FINANCIAL REPORT

OFFICIAL FILE COPY DO NOT SEND OUT

(Xerox necessary copies from this copy and PLACE BACK in FILE)

CALCASIEU (Xero, copies copy a BACK PARISH SCHOOL BOARD

ミラスズイ

LAKE CHARLES, LOUISIANA

COMPREHENSIVE ANNUAL FINANCIAL REPORT

Under provisions of state law, this report is a public document. A copy of the report has been submitted to the entity and other appropriate public officials. The report is available for public inspection at the Baton Rouge office of the Legislative Auditor and, where appropriate, at the office of the parish clerk of court.

Release Date 4-12-06

FOR THE FISCAL YEAR JULY 1, 2004 - JUNE 30, 2005

Prepared by
Department of Management and Finance

Calcasieu Parish School Board Table of Contents

INTRODUCTORY SECTION		
Transmittal Letter		i-ix
GFOA Certificate of Achievement for Excellence in Financial Reporting		xi
ASBO Certificate of Excellence in Financial Reporting		xii
Calcasieu Parish School Board Officials		xiii
Organization Chart		xiv
FINANCIAL SECTION	Statement	
Independent Auditors' Report		1-2
Required Supplemental Information		
Management's Discussion and Analysis (MD&A)		3-15
Basic Financial Statements:		•
Government-wide Financial Statements (GWFS)		
Statement of Net Assets	A	17
Statement of Activities	В	18-19
Fund Financial Statements (FFS)		
Governmental Funds		
Balance Sheet	C	21
Reconciliation of the Governmental Funds Balance Sheet		
to the Statement of Net Assets	D	22
Statement of Revenues, Expenditures, and Changes in Fund Balances	. E	23-24
Reconciliation of the Governmental Funds Statement of Revenues,		
Expenditures, and Changes in Fund Balances to the Statement of Activiti	ies F	25
Proprietary Funds		
Statement of Net Assets	G	26
Statement of Revenues, Expenses, and Changes in Fund Net Assets	H	27
Statement of Cash Flows	I	28
Fiduciary Funds		
Statement of Assets and Liabilities	J	29
Notes to the Basic Financial Statements		
Index		30
Notes		31-57
	17kiki4	
Descriped Cumplemental Information	<u>Exhibit</u>	
Required Supplemental Information Budgetary Comparison Schedules		
General Fund	1 1	50
	1-1	59
Notes to the Budgetary Comparison Schedules		60-61
Supplemental Information Combining Balance Sheet - By Fund Type	2	<i>(</i> 2
	2	63
Combining Statement of Revenues, Expenditures, and Changes in Fund Balances - By Fund Type	,	CA (5
and changes in rund paramees - by rund Type	3	64-65

(Continued)

Calcasieu Parish School Board Table of Contents

	<u>Exhibit</u>	Page
Supplemental Information (Continued)		
Nonmajor Special Revenue Funds		
Combining Balance Sheet	4	68-70
Combining Statement of Revenues, Expenditures, and Changes in Fund Balance	s 5	72-77
Schedule of Revenues, Expenditures, and Changes in		
Fund Balances - Budget and Actual		
Vocational Education Act	6-1	78
Adult Basic Education	6-2	79
IDEA	6-3	80
IASA	6-4	81
WIA	6-5	82
TANF	6-6	83
Education Improvement Grant	6-7	84
Community Tech Center	6-8	85
Technology Grant	6-9	86
Twenty First Century	6-10	87
School Food Service	6-11	88
Headstart	6-12	89
Miscellaneous	6-13	90
Nonmajor Debt Service funds		
Combining Balance Sheet	7	92-93
Combining Statement of Revenue, Expenditures, and Changes in Fund Balances	8	94-95
Nonmajor Capital Projects Funds		
Combining Balance Sheet	9	98-99
Combining Statement of Revenues, Expenditure, and Changes in Fund Balances	10	100-101
Combining Internal Service Funds		
Combining Statement of Net Assets	11	103
Combining Statement of Revenues, Expenses and Changes in Net Assets (Deficit		104
Combining Statement of Cash Flows	13	105
Agency Funds	~-	
Combining Statement of Changes in Assets and Liabilities	14	107
Schedule of Changes in Deposits Due Others	15	108-109
Sales Tax Collection Agency Fund	16	110
Schedule of Compensation Paid to Board Members		111
STATISTICAL SECTION	Table	
Government-wide Expenses by Function	1	113
Government-wide Revenues by Source	2	114
General Fund Revenues by Source	3	116-117
General Fund Expenditures by Function	4	118-119
Tax Revenues by Source	5	120
Assessed and Estimated Actual Value of Taxable Property	6	121
Ad Valorem Tax Levies and Collections	7	122-123
Taxpayer Valuation for Ad Valorem Taxes by District	8	124-125
Property Tax Rates and Levies by District	9	126-127
Property Tax Millage Rates- Direct and Overlapping Governments	10	128-129
Principal Ad Valorem Taxpayers	11	130
- enterprese and a many value a manifold and		730

Calcasieu Parish School Board Table of Contents

General Obligation Boned Debt to Total General Expenditures	12	131
Value and General Obligation Bonded Debt per Capita	13	132-133
Computation of Legal Debt Margin	14	134
Computation of Direct and Overlapping Debt	15	135
Revenue Bond Coverage	16	136
Property Value and Construction Values	17	137
Demographic Statistics	18	138-139
Insurance Schedule	19	140-141
Miscellaneous Statistical Data	20	142-143
		(Concluded)

FINANCIAL REPORT

ANNUAL COMPREHENSIVE

INTRODUCTORY SECTION

March 10, 2006

Board Members Calcasieu Parish School Board 1724 Kirkman Street Lake Charles, Louisiana 70601

Dear Board Members:

The Comprehensive Annual Financial Report (CAFR) of the Calcasieu Parish School Board (the School Board) for the fiscal year ended June 30, 2005 is hereby submitted. Responsibility for both the accuracy of the data, and the completeness and fairness of the presentation, including all disclosures, rests with the School Board. To the best of our knowledge and belief, the enclosed data is accurate in all material respects and is reported in a manner designed to present fairly the financial position, results of operations, and cash flows of the proprietary funds of the School Board. All disclosures necessary to enable the reader to gain an understanding of the School Board's financial activities have been included.

The CAFR is presented in three sections: introductory, financial and statistical. The introductory section includes this transmittal letter, the table of contents, awards for financial reporting, a list of principal officials, and the School Board organizational chart. The financial section includes the Management's Discussion and Analysis (MD&A), the basic financial statements including the notes to the financial statements, required supplemental information, the combining and individual nonmajor fund financial statements that provide detailed information to the basic financial statements, and the independent auditor's report. The statistical section includes selected financial and demographic information, generally presented on a multi-year basis.

While all parts of the report are critical, the MD&A provides a narrative introduction, overview, and analysis of the basic financial statements. This letter of transmittal should be read in conjunction with the MD&A, which can be found immediately after the report of the independent auditors.

The School Board is required to undergo an annual single audit in conformity with the provisions of the Single Audit Amendment of 1996, including the U.S. Office of Management and Budget's Circular A-133, Audits of States, Local Governments, and Non-Profit Organizations. Information related to this single audit, including a Schedule of Expenditures of Federal Awards, the independent auditor's reports on internal controls and compliance with applicable laws and regulations, and a schedule of findings and questioned costs are included in a separately issued single audit report.

This report includes all funds of the School Board. The School Board is a legislative body authorized to govern the public education system of Calcasieu Parish, Louisiana. The School Board is governed by a fifteen member board with each board member serving a concurrent four-year term. The current board is in the final year of its term. It is the responsibility of the School Board to make public education available to the residents of Calcasieu Parish, including instructional personnel, instructional facilities, administrative support, business services, operation and maintenance and bus transportation. The School Board provides a full range of public education services appropriate to grade levels ranging from pre-kindergarten through grade 12. These services include regular and enriched academic education, special education for handicapped children as well as vocational education. The School Board has a current enrollment of 32,812 and employs approximately 4,600 persons.

All entities or organizations that are required to be included in the School Board's reporting entity are included in this report. The basic criteria for determining whether a governmental department, agency, institution, commission, public authority, or other governmental organization should be included in a governmental unit's reporting entity is financial accountability. The School Board has no component units.

The School Board is also authorized to incur debt and levy taxes to pay for such debt through physically separate School Bond Districts. These Districts are established solely for the purpose of issuing bonds and levying and accumulating taxes to make principal and interest payments on outstanding debt. The members of the School Board as well as its officers function as the governing board and officers of the School Bond Districts. All financial transactions of the School Bond Districts are included in this report.

ECONOMIC CONDITION AND OUTLOOK

Area

Hurricane Rita struck Calcasieu Parish on September 24, 2005 causing extensive damage to both the School Board and the Calcasieu Parish area in general. A draft of a report labeled "Hurricane Impact Assessment, January 18, 2006," generated by the Louisiana Long-Term Recovery Planning Commission with help from various federal, state, and local agencies provides great insight into how Calcasieu Parish was affected by Hurricanes Rita and Katrina. The major impact items included in the document are the following:

Pre Hurricane Conditions

Population

The 2000 Census data survey of Calcasieu Parish documented 183,577 residents living within the parish. The population density of this parish, 171.4 people per square mile, is significantly higher than that of the state, 102.6.

Employment

This parish is generally more highly educated and well paid than most of the State of Louisiana. From a recorded employment base of 69,218 at 100% employment, manufacturing and accommodation/food services show greater numbers than that of the State of Louisiana as a percentage of the whole economy. This base shows manufacturing at 14.0% and service/accommodation numbers at 14.2%. The relatively large Casino industry, included in the food service/accommodation numbers, accounts for why this category is a greater percentage of the overall parish employment than it is statewide. Education levels in the parish are slightly higher than state averages, with 77.0% achieving high school diplomas and 16.9% with a B.A. degree or higher. Income numbers reflect a median income of \$35,372, nearly \$3,000 higher than the state average of \$32,566.

Interestingly, even with this level of employment, Calcasieu Parish still has 15.4% of their population living at poverty level, yet much lower than that of the state, which is nearly 20%.

Housing

The 2000 Census shows 79,995 housing units in Calcasieu Parish, with a median home value of \$80,500. The parish homeownership rate is 71.6%, almost 4% higher than the state, 67.9%.

Post Hurricane Conditions

Population

The population of Calcasieu was 183,577 people according to the 2000 U.S. Census. Population estimates just prior to the hurricanes put that figure at more than 195,000, an addition of at least 10,000 people in just five years. Approximately 50,000 Calcasieu residents are now living outside the parish and as many as 10,000 evacuees from other places are now residing in the parish. With other minor statistical adjustments, this translates to a population estimated at 150,000 people. This is a population decrease of 23%, or nearly one in four residents. Approximately 20,000 evacuees from Hurricane Katrina temporarily took shelter in Calcasieu and were forced to flee Rita. Some of these evacuees returned following Rita.

Employment

Due to a number of complex factors, unemployment in the parish has more than tripled from 5.3% in 2004, to 16.2% in November, 2005, an increase of 10.9%. Many minimum wage jobs are advertised, however, and remain unfilled for long periods of time.

Housing

Nearly two-thirds, or 61.1% of the housing stock was damaged or destroyed by wind velocity and water incursion. At least 24% of the entire housing stock, or 19,338 homes were destroyed. The U.S. Army Corps of Engineers installed 17,104 temporary "blue" roofs on houses, apartments and a limited number of other structures that sustained roof damage but were deemed to be at least 50% structurally sound. Based upon anecdotal evidence, hotel vacancy is essentially zero.

Other

-Debris

The amount of storm debris in Calcasieu is estimated at 5.73 million cubic yards, enough to cover a football field with a pile more than one-half mile high. Over the past four months, seventy percent of this debris has been collected. This debris includes organic matter - trees and plants - furniture, appliances, building demolition, vessels, and vehicles.

-Public and Private Buildings

The Louisiana State Hurricane Center estimates that eight percent of the buildings in Calcasieu were destroyed, with 46 percent suffering minor to moderate damage.

-Infrastructure

Power was lost for one to three weeks throughout most of the parish affecting industrial facilities, commercial establishments and residences including widespread shutdown of sewer and water service facilities.

The parish-wide highway system, including three moveable bridges in Calcasieu Parish, required extensive debris removal and repairs to make it safe for traffic. A very early rough estimate of parish-

wide highway damage is \$20,000,000. The I-10 bridge over Lake Charles, the main east-west traffic artery through southwest Louisiana, was first closed due to a truck accident and then for an extended period for structural inspection after a barge ran into a supporting structure.

Chennault International Airport and Lake Charles Regional Airport (LCRA) suffered over \$80 million in damages, including damage so severe that the LCRA passenger terminal is unrepairable. Chennault was shut down for 4 weeks and LCRA for 15 days causing significant revenue losses. Lake Charles Civic Center suffered damages estimated at \$1.8 million. All but a few of the Sheriff's vehicles sustained damages from flying debris.

-Industry

Petrochemical Plants: Power interruptions of one to three weeks disrupted production at the parish's petrochemical plants including Calcasieu, Citgo, and Conoco/Phillips. In addition to power losses, supply disruption to production facilities occurred from wide spread damage to off-shore rigs and the port closure prior to and during the storm. This caused undamaged facilities to lose production, worker layoff, and additional startup costs.

Forestry: Calcasieu Parish lost half of its trees, estimated to be 626 million board feet of lumber, amounting to 422 million board feet of softwood and 204 million board feet of hardwood.

All six licensed casinos in the Lake Charles area were shut down during the power outage. In addition, Harrah's two riverboat casinos are damaged beyond repair.

-Colleges and Universities

Both McNeese and Sowela Technical College sustained extensive damage, causing shut downs for several months. Sowela is still on a limited schedule.

School Board - Hurricane Effects

The School Board also had damage at every school and central office facility. While some buildings were affected more than others, all had problems to correct. Schools were closed for twenty-four school days, closing on Wednesday, September 21, and reopening on Tuesday, October 25, 2005. The School Board's insurance company has visited all sites and is still in the process of compiling losses and calculating deductibles of 2% per listed building. Copies of all incurred invoices and work orders along with corresponding bid documents where applicable have been sent to the insurance adjuster. The insurance company has advanced the School Board \$5 million toward incurred damages.

Incurred costs to date include \$14.9 million in charges with \$9.25 million in bills already paid or encumbered. Approximately \$4.5 in additional cleaning and water excavation bills are being audited by the insurance company prior to payment. All hurricane related costs are being aggregated into a sub-fund of the general fund for separate accounting purposes. Costs incurred to date include the following:

- Payroll \$.19 million
- Exterior debris cleanup and mowing \$.36 million
- Interior cleanup & mold/mildew removal \$5.1 million
- Temporary repairs \$.5 million
- Permanent repairs \$5.7 million
- Food loss \$.54 million
- Textbooks and library books \$.45 million

- Purchase of old Sam's facility to replace warehouse destroyed \$1.26 million
- Other \$.8 million

Representatives of the Federal Emergency Management Agency (FEMA) have been in the parish visiting schools and completing project worksheets for nearly two months. They have also received copies of all correspondence including invoices, purchase orders, bid documents, pictures, and other pertinent information. No FEMA funding has yet been received. The hurricane-related accounting process has been very demanding and will likely continue at a furious pace through the summer of 2006.

School Board - Funding

As with all Louisiana school systems, property and sales taxes are the primary sources of local funding, while the overwhelming majority of State funding comes from a block grant called the Minimum Foundation Program (MFP).

Property taxes increased in 2004-05 because of the increased total assessed valuation in reassessment year 2004 from \$1.27 billion to \$1.35 billion, and additional taxes levied in individual School Board districts to fund new debt payments. The School Board successfully renewed a 10 year, 3.79 mill parishwide ad valorem tax on September 18, 2004 with a 69% positive vote. The tax funds school maintenance and operations throughout the school system.

Sales tax collections also increased in 2004-05 mostly because of improved sales in food, general merchandise, building materials, manufacturing and utilities. The School Board successfully renewed a 10 year 1/1/2 parishwide sales tax on September 18, 2004, with a 70% positive vote. The tax proceeds supplement salaries of teachers and other employees. Sales taxes continue to represent a very large portion of the School Board revenues at 28%.

Minimum Foundation Program

The (MFP) provides funding from the State of Louisiana based on per-pupil allocations and additional funding for weighted areas including vocational, at-risk or special education status. The per-pupil allocation for 2004-05 was \$3,459, an increase of \$93 over the previous year. This increase, when applied to the School Board's student count, provided \$2,158,250 in additional revenue for total 2004-05 funding of \$104.8 million.

MAJOR INITIATIVES

Capital Outlay Programs

The School Board has historically funded capital projects through individual bond elections in each of twelve districts throughout the parish. In 2004-05, the final \$23.6 million in bonds were sold to complete issuance of \$174.75 million in new general obligation and sales tax bonds since 1999. The funds were all dedicated to renovation, modernization, and new construction in parish schools.

Low interest rates on long-term financing continued to provide opportunities for refinancing outstanding bonds. Total bonds in the amount of \$44.425 million were refinanced in 2004-05 at interest rates ranging from 3.0% to 4.125%.

An addendum to the 1999 performance-based contract with Johnson Controls was signed in January, 2005. With the sale of \$7.055 million in excess revenue certificates, the School Board funded additional energy retrofits and equipment upgrades throughout the school system with an anticipated construction completion date of April, 2006. The performance based nature of the contract provides that Johnson Controls will monitor energy

costs and guarantee enough energy savings from the energy upgrades to pay for the cost of the program. Johnson Controls will also manage the large complex energy using equipment in the school system as a part of the contract addendum. They will have full responsibility for the equipment for an annual fee that will also be guaranteed by the company to be paid for with energy savings.

On July 16, 2005, a parishwide referendum was put on the ballot to authorize the sale of \$29.5 million in general obligation bonds for the construction of a parishwide "School of Excellence" for grades 6 through 12 that would have expanded the magnet program in the school system. The debt service on the 20 year bonds would have been funded with a parishwide ad valorem tax. The voters declined approval of the referendum with a 79% vote against the proposition.

The School Board continued the replacement of temporary classrooms with permanent classroom space using riverboat head tax proceeds to award \$1.3 million in contracts to fund 28 additional classrooms at two schools. Permanent classroom construction projects funded with riverboat head tax proceeds now exceed \$11.5 million for 266 classrooms.

General Initiatives

In early 2005, the School Board began the process of searching for a new superintendent to replace Jude Theriot, whose contract ended on December 31, 2005. Wayne Savoy, formerly the Assistant Superintendent of Auxiliary Services, was appointed in the Fall of 2005 to assume the position effective January 1, 2006.

Effective January 1, 2005, the School Board assumed operations of the Calcasieu Parish School Board Headstart Program. The program has approximately five hundred 3 and 4 year-old students in 5 parishwide locations. The School Board has merged several facilities into existing schools for 2005-06 and will continue to look for common services to provide the most efficient operation of the program.

In December, 2005, the School Board provided salary supplements for employees. Employees with salaries based on the Teachers' Salary Schedule received \$942, while other employees received \$800. The total cost of the supplements to the school system was \$4.8 million funded from the 2004-05 budget.

Other salary initiatives funded for 2004-05 included a state teacher raise of \$309 funded through the MFP program for employees based on the Teachers' Salary Schedule. The School Board also added one step to the Teachers' Salary Schedule at all degree levels with local funding extending the schedule maximum to 28 years.

Educational Programs

The Calcasieu Parish School Board administers the Iowa Test of Basic Skills (ITBS) to students in grades 3, 5, 6 and 7 throughout the parish. Scores are reported by national percentile rank. A student's national percentile rank shows the student's relative position or rank as compared to a large, representative sample of students in the same grade from the entire nation. The composite scores for nearly every grade taking the test in Calcasieu Parish increased in 2005 over scores for 2004.

The State of Louisiana has instituted a new accountability program with performance standards measured by a statewide criterion reference test called the Louisiana Educational Assessment Program (LEAP). LEAP tests are administered in grades 4, 8 and 10. Passage to the next grade is contingent on achieving a satisfactory score on tests. Schools will be judged on student performance. Thirty-one schools received awards for exemplary or recognized academic growth for school performance.

FINANCIAL INFORMATION

Internal Controls. The School Board is responsible for establishing and maintaining internal control designed to ensure that the assets of the School Board are protected from loss, theft or misuse and to ensure that adequate accounting data is compiled to allow for the preparation of financial statements in conformity with generally accepted accounting principles.

Internal control is designed to provide reasonable, but not absolute, assurance that these objectives are met. The concept of reasonable assurance recognizes that: (1) the cost of a control should not exceed the benefits likely to be derived; and (2) the valuation of costs and benefits requires estimates and judgments by management.

Single Audit. As a recipient of federal and state financial assistance, the School Board also is responsible for ensuring that adequate internal control is in place to ensure compliance with applicable laws and regulations related to those programs. This internal control is subject to periodic evaluation by management and the internal audit staff of the School Board.

As a part of the School Board's single audit described earlier, tests are made to determine the adequacy of internal control, including that portion related to federal awards programs, as well as to determine that the School Board has complied with applicable laws and regulations.

Budgetary Controls. In addition, the School Board maintains budgetary controls. The objective of these budgetary controls is to ensure compliance with legal provisions embodied in the annual appropriated budget approved by the board. Activities of the general fund and special revenue funds are included in the annual appropriated budget. Project-length financial plans are adopted for the capital projects funds. The level of budgetary control (that is, the level at which expenditures cannot legally exceed the appropriated amount) is established by function within each fund. The School Board also maintains an encumbrance accounting system as one technique of accomplishing budgetary control. Open encumbrances are reported as a reservation of fund balance at year-end.

As demonstrated by the statements and schedules included in the financial section of this report, the School Board continues to meet its responsibility for sound financial management.

Cash Management. Cash temporarily idle during the year was invested in demand deposits, certificates of deposit and obligations of the U.S. Treasury. The average yield on investments was 2.1%. The School Board earned interest revenue of \$2,053,449 on investments in all funds, including Internal Service Funds, for the year ended June 30, 2005.

The objective of the School Board's investment policy is to minimize credit and market risks while maintaining a competitive yield on its portfolio. Accordingly, all deposits were either insured by federal depository insurance or collateralized. All collateral on deposits was held by a third party financial institution in the School Board's name.

Risk Management. The School Board created a Worker's Compensation fund in 1987 and a Safety and Worker's Compensation Department during 1988. Funds are being accumulated in the Worker's Compensation Fund to offset potential claims. In addition, various risk control techniques, including quarterly employee safety meetings, have been implemented in an attempt to minimize accident-related losses. In September, 1989, the Board authorized the development of a comprehensive risk management program to be directed by a risk manager. This addition continues to provide for identification and elimination of risks in several areas.

The School Board also carried various other forms of insurance with details regarding coverage, deductibles and premiums enumerated in Table 19 of the statistical section of this report.

OTHER INFORMATION

Independent Audit. State statutes require an annual audit by independent certified public accountants. The auditing firm of Allen, Green & Williamson, LLP was selected by the School Board to perform the 2005 audit. In addition to meeting the requirements set forth in state statutes, the audit also was designed to meet the requirements of the Single Audit Act of 1996, and related OMB Circular A-133. The independent auditors' report on the basic financial statements and combining and individual nonmajor fund statements and schedules is included in the financial section of this report. The auditors' reports related specifically to the single audit, internal controls, and compliance with applicable laws and regulations can be found in a separately issued Single Audit Report.

AWARDS

GOVERNMENT FINANCE OFFICERS ASSOCIATION

The Government Finance Officers Association of the United States and Canada (GFOA) awarded a Certificate of Achievement for Excellence in Financial Reporting to the Calcasieu Parish School Board for its Comprehensive Annual Financial Report for the fiscal year ended June 30, 2004. This was the 17th consecutive year that the government has achieved this prestigious award.

In order to be awarded a Certificate of Achievement, a governmental unit must publish an easily readable and efficiently organized comprehensive annual financial report, whose contents conform to program standards. Such reports must satisfy both generally accepted accounting principles and applicable legal requirements.

A Certificate of Achievement is valid for a period of one year only. We believe our current report continues to conform to the Certificate of Achievement Program requirements, and we are submitting it to GFOA to determine its eligibility for another certificate.

ASSOCIATION OF SCHOOL BUSINESS OFFICIALS

Calcasieu Parish School Board has also been awarded a Certificate of Excellence in Financial Reporting by the Association of School Business Officials (ASBO) stating that the School Board's Comprehensive Annual Financial Report for the fiscal year ended June 30, 2004, substantially conforms to the recommended principles and standards of financial reporting adopted by that organization. We believe that our current report continues to conform with the Certificate of Excellence Program requirements, and we are submitting it to ASBO to determine its eligibility for another certificate.

ACKNOWLEDGMENTS

The preparation of this comprehensive annual financial report was made possible by the dedicated service of the entire staff of the finance department. Each member of the department has our sincere appreciation for the contributions made in the preparation of this report.

In closing, without the leadership and support of the governing body of the Schdol Board, preparation of this report would not have been possible.

Respectfully Submitted,

Wayne Savoy Superintendent Karl E. Bruchhaus Chief Financial Officer

Certificate of Achievement for Excellence in Financial Reporting

Presented to

Calcasieu Parish School System, Louisiana

For its Comprehensive Annual
Financial Report
for the Fiscal Year Ended
June 30, 2004

A Certificate of Achievement for Excellence in Financial Reporting is presented by the Government Finance Officers Association of the United States and Canada to government units and public employee retirement systems whose comprehensive annual financial reports (CAFRs) achieve the highest standards in government accounting and financial reporting.

WITE DEPOSITE OF THE CONTROL OF THE

ancy L. Zielle.
President

Executive Director

SOCIATION OF SCHOOL BUSINESS OF THE INTERNATIONAL INTERNAT

This Certificate of Excellence in Financial Reporting is presented to

CALCASIEU PARISH SCHOOL BOARD

For its Comprehensive Annual Financial Report (CAFR) For the Fiscal Year Ended June 30, 2004

Upon recommendation of the Association's Panel of Review which has judged the Report substantially conforms to principles and standards of ASBO's Certificate of Excellence Program

Jawn Funkan President

Bun Lo Nelles

xii

CALCASIEU PARISH SCHOOL BOARD OFFICIALS

SUPERINTENDENT Jude W. Theriot

SCHOOL BOARD MEMBERS

President J. A. Andrepont

Vice President E. Stevens

D. B. Bernard	J. Falgout	J. Pitre
B. Breaux	F. L. Franklin	G. P. Roberts
C. F. Duhon	J. W. Karr	P. Tarver
J. L. Duhon	B. Larocque	R. L. Webb
	S. A. Lavergne	
Associate	Chief	Assistant Superintend

Associate				
Superintendent of				
Curriculum & Instruction				

Chief Financial Officer Assistant Superintendent of Personnel / Auxiliary Services

Leo Miller, Jr.

Karl Bruchhaus

Wayne Savoy

Administrative Director of High Schools

Administrative Director of Middle Schools

Administrative Director of Elementary Schools

William Jongbloed

Charlotte Gallemore

Dolores Hicks

Administrative Director of Assessment / Research / Special Services Director of Accounting & Budget

Barbara Bankens

Dennis Bent

Prepared by the Office of Public Information

FINANCIAL SECTION

ALLEN, GREEN & WILLIAMSON, LLP

CERTIFIED PUBLIC ACCOUNTANTS

P. O. Box 6075

Monroe, LA 71211-6075

Phone: (318) 388-4422

Fax: (318) 388-4664

Toli-free: (888) 741-0205 www.allengreencpa.com

Tim Green, CPA

Margie Williamson, CPA

Diane Perschoff, CPA

Ernest L. Allen, CPA (Retired) 1963 - 2000

INDEPENDENT AUDITORS' REPORT

Board Members Calcasieu Parish School Board Lake Charles, Louisiana

We have audited the accompanying financial statements of the governmental activities, the business-type activities each major fund and the aggregate remaining fund information of Calcasieu Parish School Board as of and for the year ended June 30, 2005, which collectively comprise the School Board's basic financial statements as listed in the table of contents. These financial statements are the responsibility of the Calcasieu Parish School Board's management. Our responsibility is to express opinions on these financial statements based on our audit.

We conducted our audit in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in Government Auditing Standards, issued by the Comptroller General of the United States. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes consideration of internal control over financial reporting as a basis for designing audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion of the effectiveness of the School Board's internal control over financial reporting. Accordingly, we express no such opinion. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements, assessing the accounting principles used and the significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audit provides a reasonable basis for our opinions.

In our opinion, the financial statements referred to above present fairly, in all material respects, the respective financial position of the governmental activities, the business-type activities each major fund and the aggregate remaining fund information of the Calcasieu Parish School Board as of June 30, 2005, and the respective changes in financial position and cash flows thereof for the year then ended in conformity with accounting principles generally accepted in the United States of America.

In accordance with Government Auditing Standards, we have also issued under separate cover, our report dated March 10, 2006 on our consideration of the School Board's internal control over financial reporting and on our tests of its compliance with certain provisions of laws, regulations, contracts and grant agreements and other matters. The purpose of that report is to describe the scope of our testing of internal control over financial reporting and compliance and the results of that testing, and not to provide an opinion on the internal control over financial reporting or on compliance. That report is an integral part of an audit performed in accordance with Government Auditing Standards and should be considered in assessing the results of our audit.

The Management's Discussion and Analysis and the Budgetary Comparison Schedules are not a required part of the basic financial statements but are supplementary information required by the Governmental Accounting Standards Board. We have applied certain limited procedures, which consisted principally of inquiries of management regarding the methods of measurement and presentation of the required supplementary information. However, we did not audit the information and express no opinion on it.

Our audit was conducted for the purpose of forming opinions on the financial statements that collectively comprise the Calcasieu Parish School Board's basic financial statements. The accompanying information identified in the table of contents as supplementary information is presented for purposes of additional analysis and is not a required part of the basic financial statements. Such information has been subjected to the auditing procedures applied in the audit of the basic financial statements and, in our opinion, is fairly stated, in all material respects, in relation to the financial statements taken as a whole.

The information identified in the table of contents as the Introductory Section and Statistical Section have not been subjected to the auditing procedures applied in the audit of the financial statements and, accordingly, we express no opinion on it.

allen, Dreen + Williamson, LLP

ALLEN, GREEN & WILLIAMSON, LLP

Monroe, Louisiana March 10, 2006

ANNUAL OMPREHENSIVE

REQUIRED SUPPLEMENTAL INFORMATION

MANAGEMENT DISCUSSION AND ANALYSIS (MD&A)

Management's Discussion and Analysis (MD&A) June 30, 2005

Our discussion and analysis of Calcasieu Parish School Board's financial performance provides an overview of the School Board's financial activities for the fiscal year ended June 30, 2005. Please read it in conjunction with the transmittal letter and the School Board's financial statements.

The Management's Discussion and Analysis (MD&A) is an element of the new reporting model adopted by the Governmental Accounting Standards Board (GASB) in their Statement No. 34 Basic Financial Statements - and Management's Discussion and Analysis - for State and Local Governments issued June 1999.

FINANCIAL HIGHLIGHTS

Our financial statements provide these insights into the results of this year's operations:

Total spending for governmental activity programs per the statement of activities was \$258,338,443 for the year. Most of the School Board's taxes and state Minimum Foundation Program funds were used to support the net cost (after deducting restricted grants and fees charged to users) of these five areas: regular programs \$86,191,842, special education \$30,391,319 school administration \$12,170,145, plant services \$24,805,847, and student transportation services \$11,454,973.

Total spending for business activity programs per the statement of activities was \$1,000,324 for the year. The expenses were for the Extended Day program in which expenses are paid for by tuition fees collected.

In the fund financial statements the general fund reported an increase in fund balance for the year of \$1,865,411 which is due primarily to increased property taxes, sales taxes and increased state equalization funding.

The other governmental funds reported a decrease in fund balance of \$3,002,083 which is primarily due to spending capital projects funds generated in an earlier year through bond sales.

USING THIS ANNUAL REPORT

The School Board's annual report consists of a series of financial statements that show information for the School Board as a whole, its funds, and its fiduciary responsibilities. The Statement of Net Assets and the Statement of Activities provide information about the activities of the School Board as a whole and present a longer-term view of the School Board's finances. For our governmental activities, these statements tell how we financed our services in the short-term as well as what remains for future spending. Fund statements also may give you some insights into the School Board's overall financial health. Fund financial statements also report the School Board's operations in more detail than the government-wide financial statements by providing information about the School Board's most significant funds – such as the School Board's General Fund. The remaining statement – the Statement of Fiduciary Assets and Liabilities presents financial information about activities for which the School Board acts solely as an agent for the benefit of students and parents.

Management's Discussion and Analysis (MD&A) June 30, 2005

Comprehensive Annual Financial Report

Introductory Section

Transmittal Letter
Certificates of Excellence in Financial Reporting
Organization Chart
Elected Officials and Selected Administrative Officers

Financial Section

(Details outlined in the next chart)

Statistical Section

Ten Years of Historical Financial Operating Data Ten Years of Property Tax Rates, Tax Levies and Collections

Bonded Debt Information (including Bonded Debt Per Capita and Computation of Legal Debt Margin) Property Values and Bank Deposits Principal Employers and Ad Valorem Taxpayers Demographics and Attendance Data

(Refer to the Table of Contents in the front of this report for more details and the specific location of items identified above)

Management's Discussion and Analysis (MD&A) June 30, 2005

Financial Section Required Supplemental Information Management's Discussion & Analysis (MD&A Basic Financial Statements Government-wide Fund Financial Statements l'inancial Statements Notes to the Basic Financial Statements Required Supplemental Information Budgetary Information for Major Funds Other Supplemental Information Nonmajor Funds Combining Statements & Budgetary Information Agency Funds Statements/Schedules Schedule of Compensation Paid Board Members

Our auditor has provided assurance in his independent auditor's report, located immediately preceding this Management's Discussion and Analysis, that the Basic Financial Statements are fairly stated. Varying degrees of assurance is being provided by the auditor regarding the Required Supplemental Information and the Other Supplemental Information identified above. A user of this report should read the independent auditor's report carefully to ascertain the level of assurance being provided for each of the other sections in the Financial Section.

The Introductory Section and the Statistical Section was prepared solely by the School Board without association by the independent auditors. Accordingly, the School Board assumes full responsibility for the accuracy of these two sections.

Management's Discussion and Analysis (MD&A) June 30, 2005

Reporting the School Board as a Whole

The Statement of Net Assets and the Statement of Activities

One of the most important questions asked about the School Board is, "Is the School Board as a whole better off or worse off financially as a result of the year's activities?" The Statement of Net Assets and the Statement of Activities, which appear first in the School Board's financial statements, report information on the School Board as a whole and its activities in a way that helps you answer this question. We prepare these statements to include all assets and liabilities, using the accrual basis of accounting, which is similar to the accounting used by most private-sector companies. All of the current year's revenues and expenses are taken into account regardless of when cash is received or paid.

These two statements report the School Board's net assets – the difference between assets and liabilities, as reported in the Statement of Net Assets – as one way to measure the School Board's financial health, or financial position. Over time, increases or decreases in the School Board's net assets – as reported in the Statement of Activities – are one indicator of whether its financial health is improving or deteriorating. The relationship between revenues and expenses is the School Board's operating results. However, the School Board's goal is to provide services to our students, not to generate profits as commercial entities do. One must consider many other nonfinancial factors, such as the quality of the education provided and the safety of the schools to assess the overall health of the School Board.

The Statement of Net Assets and Statement of Activities report the following activity for the School Board:

Governmental activities - Most of the School Board's services are reported here, including instruction, plant services, transportation, and food services. Property taxes, sales taxes, Minimum Foundation Program funds, and state and federal grants finance most of these activities.

Business type activities – The School Board's extended day child care program is reported here, including program expenditures and tuition fees collected.

Reporting the School Board's Most Significant Funds

Fund Financial Statements

The School Board's fund financial statements provide detailed information about the most significant funds – not the School Board as a whole. Some funds are required to be established by State law and by bond covenants. However, the School Board establishes many other funds to help it control and manage money for particular purposes (like the School Food Service) or to show that it is meeting legal responsibilities for using certain taxes, grants, and other money (like grants the School Board receives from the U.S. Department of Education). The School Board's governmental funds use the following accounting approach:

Governmental funds - Most of the School Board's basic services are included in governmental funds. The current reporting model requires the presentation of information on each of the School Board's most important governmental funds or major funds to better track the significant governmental programs or dedicated revenue. The School Board's major funds include the General Fund with all other funds considered non-major and displayed collectively. The governmental funds display the following characteristics:

Management's Discussion and Analysis (MD&A) June 30, 2005

- Modified accrual basis of accounting revenues, expenditures and net assets recorded when measurable and available.
- Focus on near-term use availability of spendable resources to determine immediate financial needs.
- Account for nearly the same governmental activities reported in government-wide financial statements.
 A reconciliation of the two components and their relationship is shown in Schedule D and F as shown in the table of contents.

Proprietary funds – Services for which the School Board charges a fee are general reported as proprietary funds. The School Board has two types of proprietary funds which are combined into statements.

- Enterprise fund The School Board accounts for its extended child care program operated at a number
 of schools as an Enterprise Fund. The program provides before and after-school child care for which an
 external fee is charged. All expenses relative to the operation of the program are reported in this fund
 with 75% of all net proceeds distributed to schools and 25% of the net proceeds retained by the School
 Board.
- Internal service funds The School Board has two internal service funds which accumulate and allocate
 costs internally among the School Board's various functions.
 - Employee Health/Life The largest of the funds accounts for employee/retiree group health and life insurance programs and is financed through a combination of premiums paid by the School Board and individual employees/retirees.
 - o Workers' Compensation The other internal service fund accounts for the School Board's self-insured portion of the employee workers' compensation program. The program handles claims incurred by employees injured under the workers' compensation program, which is financed entirely from premium contributions from the other funds.

The School Board as Trustee

Reporting the School Board's Fiduciary Responsibilities

The School Board is the trustee, or fiduciary, for assets that belong to others. All of the School Board's fiduciary activities including student activities funds, the sales tax collection fund and the sales tax paid under protest fund are reported in a separate State of Fiduciary Assets and Liabilities as listed in the table of contents. These funds are not available to the School Board to finance its operations and are not included in the government-wide financial statements.

THE SCHOOL BOARD AS A WHOLE

The School Board's net assets were \$47,763,043 at June 30, 2005. Of this amount, \$6,470,514 was unrestricted. Restricted net assets are reported separately to show legal constraints from debt covenants and enabling legislation that limit the School Board's ability to use those net assets for day-to-day operations. Our analysis below focuses on the net assets (Table 1) and change in net assets (Table 2) of the School Board's governmental activities.

Management's Discussion and Analysis (MD&A) June 30, 2005

Table 1 Net Assets (in millions) June 30,

	Governmental Activities		Total Percentage Change 2004-2005	ercentage Change Business – Type		
	2005	2004		2005	2004	
Current and other assets	\$108.5	\$115.5	-6.1	\$.2	\$.2	0
Capital assets	209.3	178.1	17.5	_0	_ 0	0
Total assets	317.8	293.6	8.2	2	_ <u>0</u> 2	0
Current and other liabilities	42.7	51.3	-16.8	.2	.2	0
Long-term liabilities	<u>227.3</u>	208.7	10.2	_0	_0	0
Total liabilities	<u>270.0</u>	260.0	4.9	2	2	0
Net assets						
Invested in capital						
assets, net of related debt	21.3	7.8	138.5	0	0	0
Restricted	20.0	17.6	13.6	0	0	0
Unrestricted	<u>6.5</u>	8.2	-20.7	_0	_ 0	0
Total net assets	<u>\$47.8</u>	\$33.6	34.2	<u>\$0</u>	<u>\$0</u>	0

The \$6,470,514 million in unrestricted net assets of governmental activities represents the *accumulated* results of all past years' operations. We will need to closely monitor our expenditures in the future and adhere strictly to the budget to increase this amount.

The results of this year's operations for the School Board as a whole are reported in the Statement of Activities. Table 2 takes the information from that Statement, rounds off the numbers, and rearranges them slightly so you can see our total revenues for the year.

Management's Discussion and Analysis (MD&A) June 30, 2005

Table 2 Changes in Net Assets (in millions) For the Years Ended June 30,

	Governmental Activities		Total Business-Type Percentage Activities Change			Total Percentage Change	
	2005	2004	2004-2005	2005	2004	2004-2005	
Revenues:							
Program revenues							
Charges for services	\$ 2.0	\$ 3.3	-39.4	\$1.1	\$1.1	0	
Operating grants and contributions	37.3	31.4	18.8	0	0	0	
General Revenues							
Ad valorem taxes	39.5	39.3	.5	0	0	0	
Sales taxes	72.4	66.1	9.5	0	0	0	
State equalization	104.8	102.7	2.0	0	0	0	
Other general revenues	10.9	6.9	14.5	0	0	0	
Total revenues	<u> 266.9</u>	<u>249.7</u>	5.7	1.1	1.1	0	
Functions/Program Expenses:							
Instruction							
Regular programs	87.2	83.0	5.1	0	0	0	
Special education	30.9	27.6	12.0	0	0	0	
Other instructional programs	20.4	17.3	17.9	0	0	0	
Support services							
Pupil support services	12.3	12.1	1.7	0	0	0	
Instructional staff support	15.8	13.2	19.7	0	0	0	
General administration	4.2	7.2	-41.7	0	0	0	
School administration	12.2	11.3	8.0	0	0	0	
Business services	3.1	2.3	34.8	0	0	0	
Plant services	25.0	24.6	1.6	0	0	0	
Student transportation services	11.8	9.6	22.9	. 0	0	· 0	
Central services	3.3	2.6	26.9	0	0	. 0	
Food services	14.8	13.3	11.3	0	0	0	
Interest expense	10.2	10.9	-10.1	0	0	0	
Unallocated depreciation	6.7	5.1	31.4	0	0	0	
Other	4	1.8	-77.8	1.0	1.0	0	
Total expenses	<u>258.3</u>	<u>241.9</u>	6.7	1.0	1.0	0	
Excess before transfers and						0	
special items	8.6	7.8	-10.6	.1	.1		
Transfers and special items	1	1	0	<u>1</u>	<u>1</u>	0	
Increase (decrease) in net assets	8.7	7.9	-24.1	0	0	0	
Net Assets - beginning	33.6	25.7	30.7	0	0	0	
Prior Period Adjustment	<u>5.5</u>	0	100.0	_0_	_0	0	
Net Assets - ending	<u>\$47.8</u>	<u>\$33.6</u>	34.2	<u>\$0</u>	<u>\$0</u>	0	

Governmental Activities

As reported in the Statement of Activities the total cost of all of our *governmental* activities this year was \$258,338,443. Some of the cost was paid by those who benefited from the programs (\$2,047,916) or by other governments and organizations who subsidized certain programs with grants and contributions (\$37,345,798). We paid for the remaining "public benefit" portion of our governmental activities with \$111,879,672 in taxes, \$104,813,103 in state Minimum Foundation Program funds, and with our other revenues, like interest and general entitlements.

Business-Type Activities

As reported in the Statement of Activities the total cost of all of our business-type activities this year was \$1,000,324; these cost were to operate our Extended day child care program. The cost paid by those who benefited from the program was \$1,140,605.

Revenues

In the table below, we have presented the cost of each of the School Board's six largest functions - regular programs instruction, special instruction programs, other instructional programs, plant services, student transportation services, and school food services, as well as each program's net cost (total cost less revenues generated by the activities). As discussed above, net cost shows the financial burden that was placed on the School Board's taxpayers by each of these functions. Providing this information allows our citizens to consider the cost of each function in comparison to the benefits they believe are provided by that function.

	For the Year Ended June 30, Government Activities (In Millions)					
			Total			Total
			Percentage			Percentage
			Change	Change		
	2005	2004	2004-2005	2005	2004	2004-2005
Regular programs	\$ 87.2	\$ 83.0	5.1	\$ 86.2	\$ 82.2	4.9
Special education	30.9	27.6	12.0	30.4	27.4	10.9
Other instructional programs	20.4	17.3	17.9	5.6	5.1	9.8
Pupil support service	12.3	12.1	1.7	8,4	8.3	1.2
Instructional staff support	15.8	13.2	19.7	8.3	7.6	9.2
Plant services	25.0	24.6	1.6	24.8	24.4	1.6
Food services	14.8	13.3	11.3	3.9	3.2	21.9
All Others	<u>51.9</u>	50.8	1.6	<u>51.3</u>	49.0	4.1
Totals	<u>\$258.3</u>	\$241.9	6.7	\$218.9	\$207.2	5.5

Total Cost of Services by Function Percentage of Total Expenses (\$258.0 million)

THE SCHOOL BOARD'S FUNDS

As we noted earlier, the School Board uses funds to help it control and manage money for particular purposes. Looking at funds helps you consider whether the School Board is being accountable for the resources taxpayers and others provide to it but may also give you more insight into the School Board's overall financial health.

As the School Board completed this year, our governmental funds reported a combined fund balance of \$63,341,237, which is a decrease of \$1,136,672 from last year. The primary reason for the decrease is due to the expenditure in the current year of bond proceeds generated in an earlier year.

Our general fund is our principal operating fund. The fund balance in the general fund increased \$1,865,411 to \$28,356,469. The increase is due to greater than expected revenues especially in property and sales taxes.

Our other governmental funds decreased from the prior year in the amount of \$3,002,083. The decrease is due to the current year spending of TANF funds generated in a prior year of \$630,451, an operating deficit in School Food Services of \$1,097,817, and changes in our capital project funds.

Our capital project fund reflected some change from the prior year showing a net decrease of \$2,732,524 due to capital spending of bond proceeds generated in a prior year. Significant decreases were reported in Southeast Lake Charles, \$1,122,012; Southwest Lake Charles, \$1,972,854; Riverboat, \$1,107,115; and Suphur, \$1,966,843. Decreases in these funds were partially offset by an increase in QZAB of \$4,275,672.

General Fund Budgetary Highlights

Over the course of the year, the School Board revises its budget as it attempts to deal with unexpected changes in revenues and expenditures. The third and final amendment to the budget was actually adopted after year-end, which is not prohibited by state law, and included only transfers with no actual projected changes to the result of operations.

The School Board's General Fund budget was revised two additional times during the fiscal year. The first revision included the addition of encumbrances into the current year budget in the amount of \$557,472 and the addition of programmatic costs at \$31,000. Revision number two, the major revision of the year, reflected increases in revenues of \$2,439,131 including property taxes of \$369,732, increased sales taxes of \$1,900,000, increased State equalization of \$94,399, and other revenue of \$75,000. Projected expenditure increases totaling \$6,534,853 included salary and benefit changes of \$5,805,634, most of which resulted from mid-year salary supplements of \$942 for teacher based personnel and \$800 for non-teacher based personnel. Other major expenditure changes included \$250,000 for instructional supplies and \$250,000 for substitute costs.

General fund operations were better than expected for the year by \$6,647,277. Actual resources exceeded projected resources by \$6,701,073 including \$5,681,277 in sales taxes, \$274,204 in property taxes, \$211,941 in state equalization, and \$787,366 in other local revenues including e-rate reimbursement and collection fees. Actual appropriations exceeded budgeted appropriations by only \$53,796 or .1%. These variances were spread among all appropriation categories.

CAPITAL ASSET AND DEBT ADMINISTRATION

Capital Assets: At June 30, 2005, the School Board had \$208,730,706, invested in a broad range of capital assets, including land, buildings and improvements, furniture and equipment, transportation equipment, and construction in progress. This amount represents a net increase (including additions, deductions and depreciation) of approximately \$25,114,109, or 13.7 percent, from last year.

Capital Assets at Year-end (in millions)

	Governmental Activities		
	<u>2005</u>	<u>2004</u>	
Land	\$ 4.8	\$ 4.8	
Construction in progress	29.0	28,8	
Buildings and improvements	157.7	133.6	
Furniture and equipment	<u> 17.8</u>	<u>16.4</u>	
Totals	<u>\$209.3</u>	<u>\$183.6</u>	

This year's additions of \$36,333,851 included the completion of building projects funded parishwide from bond proceeds. These improvements include new buildings, building renovations, and other facility improvements. Other asset additions included the purchase of computers, buses and maintenance vehicles. Capital projects ongoing for the 2005-2006 fiscal year include the continuation of ongoing bond funded building and plant improvements in several bond districts as well as a parishwide energy retrofit project. We present more information on capital assets in the notes to the financial statements note III D.

Debt: The School Board has bond ratings assigned by individual debt service districts which range from A to B over the twelve districts. Following is a summary of long term debt for the past two years.

	<u>2005</u>	<u>2004</u>
General obligation bonds	\$187,272,637	\$170,744,850
Sales tax revenues bonds	14,180,000	14,740,000
Revenue certificates	13,295,000	7,615,000
Sales tax incremental financing agreement	2,153,756	2,355,272
Accrued compensated absences	9,428,086	9,722,572
Accrued worker's compensation liability	278,602	278,369
Other debt	3,402,087	3,267,521
Deferred charges on refunding	(2,640,461)	0
Total long-term debt	<u>\$227,369,707</u>	\$208,723,584

The School Board issued refunding bonds of \$44,425,000 during the year to refund \$41,410,000 of old bonds. New bond issues for the year totaled \$30,655,000 with 9,600,000 in Southeast Lake Charles, \$14,000,000 in Southwest Lake Charles and \$7,055,000 of Qualified Zone Academy Bonds. Debt service payments for the year totaled \$13,716,647. We present more detailed information on long tem debt in the notes to the financial statements at note III F.

ECONOMIC FACTORS AND NEXT YEAR'S BUDGETS

The following are currently known Calcasieu Parish economic factors that impact school operations.

- Unemployment rates for Calcasieu Parish have been consistently in the 6% to 7% range fro the last several years but have recently improved with the improvement in the local economy. The 4.9% rate for the month ending December, 2005 is considerably better than the State rate of 6.4%.
- The population of Calcasieu Parish grew by 9.2% from 1990-2000 with the 2000 census totaling 183,577 parishwide.
- The land area of Calcasieu Parish at 1,094.5 square miles continues to provide challenges for government service providers including education transportation services.
- The area continues to recover from the effects of Hurricanes Rita and Katrina with construction ongoing in schools throughout the district.
- The property tax base in Calcasieu Parish has grown from a taxable value of \$883 million in 2003 to \$943 million in 2004, a 6.8% increase. The \$943 million valuation was used to project 2005 property tax revenues.
- Sales tax revenue increased by \$6.3 million or 9.6% for 2004-2005 and has been steady, causing
 optimism for the budgeting of local revenues over the next six months.

At the time these financial statements were prepared and audited, the School Board was aware of the following circumstances that could significantly affect the School Board's financial health in the future:

- The proposed 2005-06 budget continues the use of a program-based strategy that requires that all expenditures be organized into functions and then programmatic components. This format closely aligns the budget with the coding required by the State of Louisiana in the Louisiana Accounting and Uniform Government Handbook. Staff members then took each program within each major function area and completed very detailed justification sheets for each requested line item to incorporate a form of zero-based budgeting. The 2005-06 budget adopted on August 16, 2005 reflected a projected increase in retirement costs of \$911,756 million as both major school employee retirement systems raised employer contribution rates for the year. Other major budget changes included \$750,000 in ordinary salary step increases and \$2.2 million in State funded teacher pay raises. The general fund budget for 2005-2006 contains revenues and other sources of \$199.3 million, and total expenditures and other uses of \$199.3 million presenting a continued emphasis by the School Board on adopting a balanced budget.
- Health insurance claims and trend analysis for the School Board health insurance plan point to premium
 increases for the 2006 plan year that will be 2.5% to 5%. Even this small increase will require additional
 School Board contributions of greater than \$1 million for next budget year according to the School
 Board's current premium structure.

Calcasieu Parish School Board Management's Discussion and Analysis (MD&A)

- While low interest rates have provided great opportunities for the School Board to lock in long-term debt
 at very attractive rates, earnings rates on investments appear to be on the rise helping to project greater
 revenues.
- The School Board has nearly completed its massive construction program ongoing since 1999 in nearly
 every area of the school system. A new \$4.4 million bond issue in Vinton and the second phase of the
 Johnson Controls retrofitting program funded by revenue certificates will continue to provide some
 construction activity.
- The measured student count, while up by 2,000 students in early September, 2005 over the previous
 year's count, decreased because of Hurricane Rita evacuations. The counts taken by the State for
 funding purposes in December were actually 800 less than the same period in 2004, which may result in
 funding decreases in the 2005-2006 year from the State.

CONTACTING THE SCHOOL BOARD'S FINANCIAL MANAGEMENT

Our financial report is designed to provide our citizens, taxpayers, parents, students, and investors and creditors with a general overview of the School Board's finances and to show the School Board's accountability for the money it receives. If you have questions about this report or wish to request additional financial information, contact Mr. Karl E. Bruchhaus, Chief Financial Officer, at Calcasieu Parish School Board, 1724 Kirkman Street, Lake Charles, Louisiana, 70601 or by calling (337)491-1649 regular office hours, Monday through Friday, from 8:00 a.m. to 4:30 p.m., central standard time.

Calcasieu Parish School Board

TYDZZY COMPREHENSIVE

BASIC FINANCIAL STATEMENTS:

GOVERNMENT-WIDE FINANCIAL STATEMENTS (GWFS)

STATEMENT OF NET ASSETS June 30, 2005

Statement A

			BUSINESS-TYPE	
		ACTIVITIES	ACTIVITIES	TOTAL
ASSETS				
Cash and cash equivalents	\$	74,640,263 \$	382,016 \$	75,022,279
Investments	·	12,501,700	0	12,501,700
Receivables (net)		18,137,672	575	18,138,247
Internal balances		138,940	(138,940)	0
Inventory		1,175,750	Ò	1,175,750
Prepaid items		1,962,049	0	1,962,049
Capital assets:		, .		, ,- ,-
Land		4,801,590	0	4,801,590
Construction in progress		29,027,146	0	29,027,146
Capital assets, net of depreciation		175,462,405	0	175,462,405
•				
TOTAL ASSETS		317,847,515	243,651	318.091,166
LIABILITIES				
Accounts, salaries and other payables		32,861,279	230,417	33,091,696
Interest payable		2,618,374	0	2,618,374
Deferred revenue		1,342,948	0	1,342,948
Claims payable		5,892,164	0	5,892,164
Long-term liabilities				
Due within one year		15,418,573	0	15,418,573
Due in more than one year		211,951,134	0	<u>211.951,134</u>
TOTAL LIABILITIES		270,084,472	230.417	270.314.889
NET ASSETS				
Invested in capital assets, net of related debt		21,256,878	0	21,256,878
Restricted for:				,
School food service		207,446	0	207,446
TANF programs		58,309	0	58,309
Debt service		18,076,283	0	18,076,283
Sales tax salary enhancements		693,613	0	693,613
Erate funding		1,000,000	0	1,000,000
Unrestricted		6,470,514	13,234	6,483,748
TOTAL NET ASSETS	<u>\$</u>	47,763,043 \$	13,234 \$	47,776,277

THE NOTES TO THE BASIC FINANCIAL STATEMENTS ARE AN INTEGRAL PART OF THIS STATEMENT.

STATEMENT OF ACTIVITIES For the Year Ended June 30, 2005

Statement B

		-	PROGRA	M REVENUES OPERATING	_ NET (EXPENSE) REVENUE AND
			CHARGES FOR	GRANTS AND	CHANGES IN
		EXPENSES	SERVICES	CONTRIBUTIONS	NET ASSETS
FUNCTIONS/PROGRAMS					
Governmental activities:					
Instruction:					
Regular programs	\$	87,226,480 \$	0	\$ 1,034,638	\$ (86,191,842)
Special education		30,913,100	0	521,781	(30,391,319)
Vocational education		5,217,804	0	415,147	(4,802,657)
Other instructional programs		4,642,284	0	3,929,802	(712,482)
Special programs		9,865,618	0	9,888,614	22,996
Adult education		656,548	0	513,421	(143,127)
Support services:					
Student services		12,269,424	Ō	3,846,316	(8,423,108)
Instructional staff support		15,764,436	0	7,431,270	(8,333,166)
General administration		4,206,542	0	131,511	(4,075,031)
School administration		12,233,288	0	63,143	(12,170,145)
Business services		3,073,570	0	72,877	(3,000,693)
Plant services		25,002,938	0	197,091	(24,805,847)
Student transportation services		11,845,059	0	390,086	(11,454,973)
Central services		3,341,846	0	35,102	(3,306,744)
Food services		14,819,522	2,047,916	8,874,999	(3,896,607)
Other operations		36,601	0	0	(36,601)
Community service programs		162,258	0	0	(162,258)
Interest and fiscal charges		10,219,354	0	0	(10,219,354)
Gain (loss) on capital asset disposition		129,250	0	0	(129,250)
Unallocated depreciation (excludes					•
direct depreciation expense)		6.712,521	0	0	(6.712.521)
Total Governmental Activities		258.338,443	2.047.916	37.345.798	(218.944.729)
Business type activities:					
Extended day program		1,000,324	1,140,605	0	<u>· 140,281</u>
Totals	ARTERVANI	259,338,767	3.188.521	37,345,798	(218,804.448)

(CONTINUED)

THE NOTES TO THE BASIC FINANCIAL STATEMENTS ARE AN INTEGRAL PART OF THIS STATEMENT.

STATEMENT OF ACTIVITIES For the Year Ended June 30, 2005

Statement B

	GOVERNMENTAL ACTIVITIES	BUSINESS-TYPE ACTIVITIES	TOTAL
Changes in net assets:			
Net (expense) revenue	(218,944,729)	140,281	(218,804,448)
General revenues:			
Taxes:			
Property taxes levied for general purposes	18,666,755	0	18,666,755
Property taxes levied for debt services	20,830,891	. 0	20,830,891
Sales taxes levied for general purposes	52,370,628	0	52,370,628
Sales taxes levied for salaries	18,085,649	0	18,085,649
Sales taxes levied for debt service	1,925,749	0	1,925,749
Intergovernmental, unrestricted	980,613	0	980,613
Riverboat revenue taxes	2,079,851	0	2,079,851
Grants and contributions not restricted to specific programs			, , , , , ,
Minimum Foundation Program	104,813,103	0	104,813,103
Erate	496,858	0	496,858
Medicaid	318,255	0	318,255
Interest and investment earnings	2,267,713	979	2,268,692
Miscellaneous	4.644.511	0	4,644,511
Total general revenues	227,480,576	979	227.481.555
Transfers in (out)	139,195	(139,195)	0
Changes in net assets	8,675,042	2,065	8,677,107
Net assets - beginning, as originally stated	33,570,431	11,169	33,581,600
Prior period adjustment	5.517.570		<u>5,517,570</u>
Net assets - beginning, as restated	39,088,001	11,169	39.099.170
Net assets - ending	\$ 47.763.043 <u>\$</u>	13,234 \$	47,776,277

(CONCLUDED)

Calcasieu Parish School Board

ANNUAL COMPREHENSIVE

BASIC FINANCIAL STATEMENTS:

> FUND FINANCIAL STATEMENTS (FFS)

GOVERNMENTAL FUNDS Balance Sheet June 30, 2005

		orura.	Statement C
	GENERAL	OTHER GOVERNMENTAL	TOTAL
ASSETS		ZOACIZMENIUE	1016
Cash and cash equivalents	\$ 25,628,671 \$	38,316,409 \$	63,945,080
investments	10,594,955	1,906,745	12,501,700
Receivables	9,824,981	7,175,604	17,000,585
Interfund receivables	4,277,823	0	4,277,823
Inventory	703,405	472,345	1,175,750
Prepaid Items	1,751,760	0	1.751.760
TOTAL ASSETS	52,781,595	47.871.103	100.652.698
LIABILITIES AND FUND BALANCES			
Liabilities:			
Accounts, salaries and			
other payables	23,330,791	8,436,972	31,767,763
Interfund payables	0	4,138,883	4,138,883
interest payable	0	61,867	61,867
Unearned revenue	1.094.335	248,613	1,342,948
Total Liabilities	24,425,126	12.886,335	37,311,461
Fund Balances:			
Reserved for:			
Encumbrances	1,110,712	13,929,785	15,040,497
Inventory	703,405	237,512	940,917
Prepaid items	1,751,760	0	1,751,760
Long term receivables	374,692	0	374,692
Erate funding	1,000,000	0	1,000,000
Sales tax salary enhancements	693,613	0	693,613
Debt service	0	18,076,283	18,076,283
Unreserved, reported in:			
General Fund			
Designated:			
Trust fund	1,000,000	0	1,000,000
Insurance deductible	100,000	0	100,000
Undesignated	21,622,287	. 0	21,622,287
Special revenue funds	0	36,459	36,459
Capital project funds	0	2.704.729	2,704,729
Total Fund Balances	28,356,469	34,984,768	63,341,237
TOTAL LIABILITIES AND			
FUND BALANCES	<u>\$ 52,781,595</u> \$	47,871,103 \$	100,652,698

THE NOTES TO THE BASIC FINANCIAL STATEMENTS ARE AN INTEGRAL PART OF THIS STATEMENT.

Reconciliation of the Governmental Funds Balance Sheet to the Statement of Net Assets June 30, 2005

Statement D

Total fund balances - governmental funds at June 30, 2005

63,341,237

The cost of capital assets (land, buildings, furniture and equipment) purchased or constructed is reported as an expenditure in governmental funds. The Statement of Net Assets includes those capital assets among the assets of the School Board as a whole. The cost of those capital assets allocated over their estimated useful lives (as depreciation expense) to the various programs is reported as governmental activities in the Statement of Activities. Because depreciation expense does not affect financial resources, it is not reported in governmental funds.

Costs of capital assets

Accumulated depreciation

\$ 417,065,916 (207,774,775)

209,291,141

Net assets (deficit) of the internal service fund are reported as a proprietary fund type in the fund financial statement but included as governmental activities in the governmentwide financial statement less interfund receivables eliminated in the consolidation into the governmental activities.

5,056,879

Long-term liabilities applicable to the School Board's governmental activities are not due and payable in the current period and accordingly are not reported as fund liabilities. All liabilities - both current and long-term, are reported in the Statement of Net Assets.

Balances at June 30, 2005 are:

Long-term liabilities(5,555,843)Compensated absences payable(9,428,086)Bonds payable(214,747,637)Workers compensation payable(278,602)Interest payable(2,556,507)Deferred charges on refunding2,640,461

(229,926,214)

Net Assets - Governmental Activities

47,763,043

GOVERNMENTAL FUNDS Statement of Revenues, Expenditures, and Changes in Fund Balances For the Year Ended June 30, 2005

Statement E

		OTHER	
	GENERAL	GOVERNMENTAL	TOTAL
REVENUES			
Local sources:			
Taxes:			
Ad valorem	\$ 18,582,211	\$ 20,915,435 \$	39,497,646
Sales and use	70,456,277	1,925,749	72,382,026
Earnings on investments	926,034	1,221,449	2,147,483
Food services	0	2,047,916	2,047,916
Other	3,074,516	2,300,657	5,375,173
State sources:			
Equalization	104,430,255	382,848	104,813,103
Other	7,685,314	0	7,685,314
Federal sources	85,345	31.171.294	31,256,639
Total Revenues	205,239,952	59,965,348	265,205,300
EXPENDITURES			
Current:			
Instruction:			
Regular programs	86,107,947	567,219	86,675,166
Special education	30,255,899	473,303	30,729,202
Vocational education	4,734,277	400,539	5,134,816
Other instructional programs	2,912,060	1,558,981	4,471,041
Special programs	461,551	9,404,067	9,865,618
Adult education	311,368	330,132	641,500
Support services:			
Student services	8,716,256	2,858,264	11,574,520
Instructional staff support	10,031,604	5,320,099	15,351,703
General administration	3,295,198	886,738	4,181,936
School administration	12,104,239	101,970	12,206,209
Business services	2,269,163	796,310	3,065,473
Plant services	21,254,652	3,515,642	24,770,294
Student transportation services	10,505,697	362,907	10,868,604
Central services	3,128,241	12,581	3,140,822
Food services	12,777	14,597,158	14,609,935
Other operations	32,090	0	32,090
Community service programs	154,181	0	154,181
Capital outlay	4,066,950	32,547,826	36,614,776
Debt service:			
Principal retirement	2,172,886	11,302,455	13,475,341
Interest and fiscal charges	156,126	10,842,475	10,998,601
Total Expenditures	\$ 202,683,162	\$ 95.878.666 \$	298,561,828

GOVERNMENTAL FUNDS Statement of Revenues, Expenditures, and Changes in Fund Balances For the Year Ended June 30, 2005

Statement E

		GENERAL G	OTHER OVERNMENTAL	TOTAL
EXCESS (Deficiency) OF REVENUES	_	A 225 -0.		
OVER EXPENDITURES	5	2.556,790 \$	(35.913.318) \$	(33.356.528)
OTHER FINANCING SOURCES (USES)				
Transfers in		139,195	3,472,332	3,611,527
Transfers out		(2,131,323)	(1,341,009)	(3,472,332)
Issuance of debt - loans		1,300,749	125,512	1,426,261
Payments to bond escrow agent		0	(44,425,600)	(44,425,600)
Issuance of debt - refunding bonds and revenue certificates		0	44,425,000	44,425,000
Issuance of debt - bonds and revenue certificates		0	30,655,000	30,655,000
Total Other Financing Sources (Uses)		(691,379)	32,911,235	32,219,856
Net Change in Fund Balances		1,865,411	(3,002,083)	(1,136,672)
FUND BALANCES - BEGINNING		26,491,058	37,986,851	64.477.909
FUND BALANCES - ENDING	\$	28,356,469 \$	34,984,768 \$	63.341,237

(CONCLUDED)

THE NOTES TO THE BASIC FINANCIAL STATEMENTS ARE AN INTEGRAL PART OF THIS STATEMENT.

Reconciliation of the Governmental Funds Statement of Revenues, Expenditures, and Changes in Fund Balances to the Statement of Activities For the Year Ended June 30, 2005

Statement F

Total net change in fund bala	ances - governmental funds
-------------------------------	----------------------------

\$ (1,136,672)

Amounts reported for governmental activities in the Statement of Activities are different because:

· · · · · · · · · · · · · · · · · · ·	
Capital outlays are reported in governmental funds as expenditures. However, in the Sta of Activities, the cost of those assets is allocated over their estimated useful lives as	tement
depreciation expense. This is the amount by which depreciation exceeds capital outlay in the period:	\$
Capital outlay	36,614,776
Depreciation expense	(10,810,982)
	25,803,794
Repayment of bond principal is an expenditure in governmental funds, but the repayment	•
reduces long-term liabilities in the Statement of Net Assets.	13,475,341
Refunding of outstanding debt is shown as an other use of resources in governmental fur	od
activities. Refunding reduces the long-term liabilities in the Statement of Net Assets.	44,425,000
Debt proceeds are reported as financing sources in the governmental funds and thus	
contribute to the change in fund balance. In the Statement of Net Assets, however, issu	_
debt increases long-term liabilities and does not affect the Statement of Activities.	(76,506,261)
Interest on long-term debt in the Statement of Activities differs from the amount reported	
In the governmental funds because interest is recognized as an expenditure in the funds	
when it is due, and thus requires the use of current financial resources. In the Statemen	t
of Activities, however, interest expense is recognized as the interest accrues, regardless	•
of when it is due.	779,247
In the Statement of Activities, certain operating expenses - compensated absences (vaca	tions and
sick leave) and workers' compensation - are measured by the amounts earned during th	-
In the governmental funds, however, expenditures for these items are measured by the	
of financial resources used (essentially, the amounts actually paid). This year, vacation	
time used exceeded the amounts earned by \$ 294,486. Workers' compensation earne	
exceeded amounts actually paid by \$233.	294,253
The Statement of Activities reflects the effects of the disposition of capital assets during the	oe year.
The cost less the depreciation (net value) of the items disposed of during the year are no	-
in the fund balance.	(129,250)
All revenues, expenses and changes in fund net assets (deficits) of the internal service fu	nd are
reported as proprietary fund type in the financial statement but included as governmenta	·
In the government-wide financial statement.	1,669,590

Change in net assets of governmental activities.

8,675,042

THE NOTES TO THE BASIC FINANCIAL STATEMENTS ARE AN INTEGRAL PART OF THIS STATEMENT.

PROPRIETARY FUNDS STATEMENT OF NET ASSETS June 30, 2005

Statement G

ASSETS	EXTENDED DAY PROGRAM	INTERNAL SERVICE FUNDS
Current assets:		
Cash and cash equivalents	\$ 382,01	6 \$ 10,695,183
Receivables	57	5 1,137,087
Prepaid items		210,289
TOTAL ASSETS	382.59	1 12.042.559
LIABILITIES		,
Current liabilities:		
Accounts, salaries and other payables	230,41	7 1,093,516
Interfund payables	138,94	0
Claims payable		5,892,164
TOTAL LIABILITIES	369,35	6,985,680
NET ASSETS		
Unrestricted	13.23	5,056,879
TOTAL NET ASSETS	\$ 13.23	1 \$ 5.056.879

PROPRIETARY FUNDS Statement of Revenues, Expenses, and Changes in Fund Net Assets For the Year Ended June 30, 2005

Statement H

_		EXTENDED DAY PROGRAM	INTERNAL SERVICE FUNDS
OPERATING REVENUES			
Charges for services	\$	1,140,605 \$, ο
Premiums	<u>-</u> _	0_	30.749.727
Total operating revenues		1.140.605	30.749.727
OPERATING EXPENSES			
Enterprise operation expenses		1,000,324	0
Administrative expenses		0	579,459
Premium payments		0	3,116,061
Benefit payments		0	25,504,847
Total operating expenses		1.000.324	29,200,367
Operating income		140,281	1,549,360
NONOPERATING REVENUES			
Interest income	-	979	120,230
Income before transfers		141,260	1,669,590
OPERATING TRANSFERS FROM/(TO) OTHER FUNDS			
Transfers from/(to) other funds	<u>-</u>	(139,195)	0
Change in net assets		2,065	1,669,590
Net Assets - Beginning		11,169	3,387,289
Net Assets - Ending	\$	13,234 \$	5.056,879

THE NOTES TO THE FINANCIAL STATEMENTS ARE AN INTEGRAL PART OF THIS STATEMENT.

PROPRIETARY FUNDS STATEMENT OF CASH FLOWS For the Year Ended June 30, 2005

Statement I

	E	BUSINESS TYPE EXTENDED DAY PROGRAM		GOVERNMENTAL ACTIVITIES INTERNAL SERVICE FUNDS	
CASH FLOW FROM OPERATING ACTIVITIES					
Cash received from charges to users	\$	1,140,030	\$	0	
Cash received for premiums		0		32,792,577	
Cash paid for benefits		0		(14,380,027)	
Cash paid for excess insurance		0		(11,905,310)	
Cash paid to employees		(513,123)		(792,823)	
Cash paid to suppliers	 -	(485,893)		(452,912)	
Net cash provided (used) by operating activities		141,014	_	5,261,505	
CASH FLOWS USED IN NONCAPITAL FINANCING ACTIVITIES					
Transfers to other funds		(139,195)		0	
CASH FLOWS FROM INVESTING ACTIVITIES					
Earnings on invested proceeds		979		120,230	
Net increase (decrease) in cash and cash equivalents		2,798		5,381,735	
CASH AND CASH EQUIVALENTS AT BEGINNING OF YEAR	•	379,218		5,313,448	
CASH AND CASH EQUIVALENTS AT END OF YEAR	\$	382.016	\$	10,695,183	
RECONCILIATION OF OPERATING INCOME (LOSS) TO					
NET CASH PROVIDED (USED) BY OPERATING ACTIVITIES					
Operating income (loss)	\$	140,281	\$	1,549,360	
Adjustments to reconcile operating income					
to net cash provided (used) by operating activities:					
Changes in assets and liabilities:					
(Increase) decrease in receivables		(575)		2,215,523	
(Increase) decrease in due from other governments		D		2,061,569	
(Increase) decrease in due from other funds		0		0	
(Increase) decrease in prepaid items		39		(129,359)	
Increase (decrease) in accounts payable		30,734		486,123	
Increase (decrease) in payroll deductions, withholdings					
and accrued salaries		(141)		(33,061)	
Increase (decrease) in due to other funds		(29,324)		(110,187)	
Increase (decrease) in incurred but not reported claims		0_		(778,463)	
Total adjustments		733		3,712,145	
NET CASH PROVIDED (USED) FOR OPERATING ACTIVITIES	\$	141.014	\$	5,261,505	

FIDUCIARY FUNDS STATEMENT OF FIDUCIARY ASSETS AND LIABILITIES June 30, 2005

Statement J

	AGENCY FUNDS
ASSETS	
Cash and cash equivalents	\$ 9.643.802
TOTAL ASSETS	9,643,802
LIABILITIES	
Due to student and employee groups	4,719,917
Protested taxes payable	4,923,885
TOTAL LIABILITIES	\$9,643,802

THE NOTES TO THE BASIC FINANCIAL STATEMENTS ARE AN INTEGRAL PART OF THIS STATEMENT.

INDEX	Page
NOTE II SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES	
A. REPORTING ENTITY	31
B. MEASUREMENT FOCUS AND BASIS OF ACCOUNTING	
C. ASSETS, LIABILITIES AND EQUITY	
D. REVENUE, EXPENDITURES, AND EXPENSES	39
NOTE II - STEWARDSHIP, COMPIANCE AND ACCOUNTABILITY	40
A. BUDGETS AND BUDGETARY ACCOUNTING	
B. DEFICIENT FUND EQUITY	42
NOTE III- DETAILED NOTES ON ALL FUNDS	
A. DEPOSITS AND INVESTMENTS	
B. RESERVES AND DESIGNATIONS OF FUND BALANCE	
C. RECEIVABLES	
D. CAPITAL ASSETS	
E. ACCOUNTS, SALARIES, AND OTHER PAYABLES	
F. LOMG-TERM DEBT	
G. DEFEASANCE OF PRIOR DEBT	
H INTERFUND RECEIVABLES AND PAYABLES	
I. INTERFUND TRANFERS	
NOTE IV OTHER INFORMATION	
A. RISK MANAGEMENT	
B. POST-EMPLOYMENT BENEFITS	53
C. CONTINGENCIES	54
E. RETIREMENT SYSTEMS	54
F. JOINT SERVICE AGREEMENTS	56
G. CHANGES IN AGENCY BALANCES	
H. ECONOMIC DEPENDENCY	
I. CHANGES IN PRESENTATION	
J. PRIOR PERIOD ADJUSTMENT	
K. SUSEQUENT EVENTS	

NOTE I. - SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES The accounting policies of the Calcasieu Parish School Board (the Board) conform to accounting principles generally accepted in the United States as applicable to governmental units. The following is a summary of the more significant policies:

A. Reporting Entity The Board is a legislative body authorized to govern the public education system for Calcasieu Parish, Louisiana. The Board, whose legal authority is vested in its political charter as a corporation (enacted in 1841), consists of fifteen members elected from legally established districts. Board members are elected by the public and have decision-making authority, the power to designate management, the ability to significantly influence operations and primary accountability for fiscal matters.

The Board's financial statements include all accounts of the Board's operations. The basic criterion for determining whether a governmental department, agency, institution, commission, public authority, or other governmental organization should be included in a primary governmental unit's reporting entity for financial statements as a component unit is financial accountability. Financial accountability includes the ability of the primary government to impose its will on the organization or if there is a financial benefit/burden relationship. In addition, an organization that is fiscally dependent on the primary government should be included in its reporting entity. Based on these criteria, the Board has no component units.

The school system is composed of a central office, 58 schools, and 6 educational support facilities. Student enrollment as of October, 2004 was approximately 31,612 regular and special education students. The Board employs approximately 4,600 persons, providing instructional and ancillary support such as general administration, repair and maintenance, bus transportation, etc. The regular school term normally begins in late August and runs until late May.

B. Measurement Focus, Basis of Accounting and Basis of Presentation.

1. Government-wide Financial Statements (GWFS)

The Statement of Net Assets and the Statement of Activities displays information about the reporting government as a whole. Fiduciary funds are not included in the GWFS. Fiduciary funds are reported only in the Statement of Fiduciary Net Assets at the fund financial statement level. The Statement of Net Assets and the Statement of Activities were prepared using the economic resources measurement focus and the accrual basis of accounting.

Revenues, expenses, gains, losses, assets, and liabilities resulting from exchange and exchange-like transactions are recognized when the exchange takes place. Revenues, expenses, gains, losses, assets, and liabilities resulting from nonexchange transactions are recognized in accordance with the requirements of GASB Statement No. 33 "Accounting and Financial Reporting for Nonexchange Transactions."

Internal Activities The workers' compensation and employee's health/life internal service funds provide services to the governmental funds. Accordingly, the internal service funds activities were rolled up into the governmental activities. Pursuant to GASB 34, as much as possible, the internal activities have been eliminated in order to avoid the "grossing-up" effect of a straight inclusion. Interfund services provided and used are not eliminated in the process of consolidation.

Program revenues Program revenues include 1) charges for services provided, 2) operating grants and contributions, and 3) capital grants and contributions. Program revenues reduce the cost of the function to be financed from the School Board's general revenues. Charges for services are primarily derived from group health insurance premiums, cafeteria sales, and miscellaneous student fees. Operating grants and contributions consist of the many educational grants received from the federal and state government.

Allocation of indirect expenses The School Board reports all direct expenses by function in the Statement of Activities. Direct expenses are those that are clearly identifiable with a function. Depreciation expense is specifically identified by function and is included in the direct expense of each function. Interest on long-term debt is considered an indirect expense and is reported separately in the Statement of Activities. Other indirect expenses are not allocated.

2. Fund Financial Statements (FFS)

The accounts of the Board are organized on the basis of funds, each of which is considered a separate accounting entity. The operations of each fund are accounted for with a separate set of self-balancing accounts that comprise its assets, liabilities, fund equity, revenues and expenditures (or expenses) as appropriate. Government resources are allocated to and accounted for in individual funds based upon the purposes for which they are to be spent and the means by which spending activities are controlled. Separate financial statements are provided for governmental funds, proprietary fund types and fiduciary funds. Major individual governmental funds are reported as separate columns in the fund financial statements.

The government has the following fund types:

Governmental funds are those through which most governmental functions of the Board are financed. The acquisition and use of the Board's expendable financial resources and the related liabilities (except those accounted for in proprietary funds) are accounted for through governmental funds. The measurement focus is upon determination of changes in financial position, rather than upon net income determination.

The Board reports the following major governmental funds:

The general fund is the primary operating fund of the Board and receives most of the revenues derived by the Board from local sources (principally property and sales taxes) and state sources (principally equalization funding). General Fund expenditures represent the costs of general school system operations and include functional categories of instructional and support services. The General Fund is used to account for all financial resources and expenditures except those required to be accounted for in another fund.

Additionally, the Board reports the following governmental fund types:

The special revenue funds are used to account for the proceeds of specific revenue sources (other than major capital projects) that are legally restricted to expenditures for specified purposes. These funds

account for the revenues and expenditures related to Federal grant and entitlement programs for various educational objectives.

The debt service fund is used to account for the accumulation of resources for, and the payment of, long-term debt principal, interest, and related costs. The debt service fund is divided into twelve bonding (taxing) districts. Each district has the authority to raise its own debt and the responsibility to meet the obligations of that debt. Ad valorem taxes are levied separately for each district.

The capital projects fund accounts for financial resources to be used for the acquisition, construction, equipping, and renovation of major capital facilities (other than capital outlays from the General Fund and Special Revenue Funds). The capital projects fund is divided into twelve bonding (taxing) districts. Each district may include a number of capital projects.

Proprietary Funds are used to account for the Board's ongoing activities that are similar to those often found in the private sector. The measurement focus is upon determination of net income. The following are the Board's proprietary fund types:

Enterprise – Extended Day Care Program – This fund is used to account for the operations of the after school child care program for which a fee is charged to external users for services to cover the cost of providing services.

Internal service - Insurance Funds - (Employees Health/Life and Worker's Compensation) - These funds are used to account for the accumulation of resources for and payment of benefits by the Board's programs. The Board is self-insured for group health insurance and worker's compensation. The Board carries stop loss coverage that limits the Board's maximum liability under the health insurance program. The other funds are charged premiums by the insurance funds. The accrued liabilities for estimated claims represents an estimate of eventual losses on claims arising prior to year-end including claims incurred and not yet reported.

Fiduciary funds are used to account for assets held by the Board in a trustee or agency capacity.

Agency funds are custodial in nature (assets equal liabilities) and do not present results of operations or have a measurement focus. Agency funds are accounted for using accrual basis of accounting. This fund is used to account for assets that the government holds for others in an agency capacity. The agency fund is as follows:

Student Activities Fund - The Student Activities Fund is used to account for those monies collected by pupils and school personnel for school and school related purposes.

Each school maintains accounts for its individual student body organizations. These accounts are under the supervision of the school principals, who are responsible for collecting, controlling, disbursing and accounting for all student activity funds, in accordance with the School Activity Funds Principles and Procedures manual.

Sales Tax Collection Fund – The School Board is responsible for administering the collections of sales tax in our parish. This fund is used to account for sales tax collections and distributions to the various taxing districts.

Sales Tax Paid Under Protest – This fund is used to account for monies deposited per Louisiana law as a result of disputed sales tax assessments. These deposits remain legally segregated until settled.

Measurement focus and basis of accounting - The accounting and financial reporting treatment applied to a fund is determined by its measurement focus. All governmental funds are accounted for using a current financial resources measurement focus. With this measurement focus, only current assets and current liabilities generally are included on the balance sheet. Operating statements of these funds present increases and decreases in net current assets. All proprietary funds are accounted for on a flow of economic resources measurement focus. With this focus, all assets and all liabilities associated with the operation of these funds are included on the balance sheet. Proprietary fund type operating statements present increases and decreases in net total assets.

The Governmental fund financial statements are maintained on the modified accrual basis of accounting. Revenues are recognized when they become both "measurable and available". "Measurable" means the amount of the transaction can be determined and "available" means collectible within the current period or soon enough thereafter to pay liabilities of the current period. The government considers all revenues available if they are collected within 60 days after year-end. Expenditures are recorded when the related fund liability is incurred, except for interest and principal payments on long-term debt which is recognized when due, and certain compensated absences and claims and judgments which are recognized when the obligations are expected to be liquidated with expendable available financial resources.

When both restricted and unrestricted resources are available for use, it is the Board's policy to use restricted resources first, then unrestricted resources as needed.

With this measurement focus, only current assets and current liabilities are generally included on the balance sheet. Operating statements of these funds present increases and decreases in net current assets. The governmental funds use the following practices in recording revenues and expenditures:

Revenues

Ad valorm taxes and sales taxes are susceptible to accrual.

Entitlements and shared revenues (which include state equalization and state revenue sharing) are recorded as unrestricted grants-in-aid at the time of receipt of earlier if the susceptible to accrual criteria are met. Expenditure-driven grants are recognized as revenue when the qualifying expenditures have been incurred and all other grant requirements have been met.

Other receipts become measurable and available when cash is received by the School Board and are recognized as revenue at that time.

Expenditures

Salaries are recorded as paid. Unpaid salaries for nine-month employees who are paid over twelve months are accrued at June 30. Substantially all other expenditures are recognized when the related fund liability has been incurred.

Other Financing Sources (Uses) Transfers between funds that are not expected to be repaid (or any other types, such as capital lease transactions, sale of fixed assets, debt extinguishments, long-term debt proceeds, et cetera) are accounted for as other financing sources (uses). These other financing sources (uses) are recognized at the time the underlying events occur.

Proprietary Funds Proprietary funds are accounted for on the flow of economic resources measurement focus and use the accrual basis of accounting. Under this method, revenues are recorded when earned and expenses are recorded at the time the liabilities are incurred. With this measurement focus, all assets and all liabilities associated with the operation of these funds are included on the balance sheet. The school board has elected pursuant to GASB Statement No. 20, to apply all GASB pronouncements and only Financial Accounting Standards Board pronouncements issued before November 30, 1989.

Operating Revenues and Expenses Proprietary funds distinguish operating revenues and expenses from nonoperating items. Operating revenues and expenses generally result from providing services in connection with the fund's principal ongoing operations. All revenues and expenses not meeting this definition are reported as nonoperating revenues and expenses.

Fiduciary Funds The agency fund is custodial in nature and does not present results of operations or have a measurement focus. Agency funds are accounted for using the accrual basis of accounting.

Use of Estimates The preparation of financial statements in conformity with generally accepted accounting principles requires management to make estimates and assumptions that affect the reported amounts of assets and liabilities and disclosure of contingent assets and liabilities at the date of the financial statements and the reported amounts of revenues and expenses during the reporting period. Actual results could differ from those estimates.

C. Assets, Liabilities and Equity

1. Cash includes amount in demand deposits, interest bearing demand deposits, and money market accounts. Cash equivalents include amounts in time deposits and those investments with original maturities of 90 days or less. Under state law, the School Board may deposit funds in demand deposits, interest-bearing demand deposits, or time deposits with state banks organized under Louisiana law and national banks having their principal offices in Louisiana.

2. Deposits and Investments

Cash balances of all funds are combined and invested. Interest earned on these investments is distributed to the individual funds on the basis of invested balances of the participating funds during the year. All highly liquid debt instruments with an original maturity of three months or less from date of purchase are

considered cash equivalents. Amortization of premiums and discounts are recognized as incomes using the level yield method.

The Board has reported their investments, with a remaining maturity at time of purchase of one year or less, at amortized cost. Investments with maturity at time of purchase of greater than one year are presented at fair value at June 30, 2005. Fair value was determined by obtaining "quoted" year-end market prices.

As of June 30, 2005, the School Board has a portion of its assets in an investment portfolio managed by a professional investment manager. The investment manager complies with the requirements of the School Board Investment Policy. For the purposes of this disclosure this investment portfolio will be referred to as the Reliant Portfolio.

The Reliant Portfolio has a fair value of approximately \$5,122,645 as of June 30, 2005. This amount represents approximately 41% of the School Board investments as of this date.

The overall market-weighted quality rating of the Reliant Portfolio on June 30, 2005 was an Aaa by Moody's Investor's Service, which complies with the requirements of the School Board Investment Policy.

Custody of the Reliant Portfolio on June 30, 2005 was held in the name of the School Board by a third party independent custodian that is unrelated to the investment advisor.

The Reliant Portfolio had concentration of credit risk on June 30, 2005 due to the holdings of securities issued by the following U.S. Agencies that are both permitted by Statute and by the School Board Investment Policy. Approximately 49% of the Reliant Portfolio consisted of securities issued by the Federal Home Loan Bank and approximately 19% of the Reliant Portfolio consisted of securities issued by the Federal National Mortgage Association.

The Reliant Portfolio exhibited very low interest rate risk on June 30, 2005. The average maturity of the portfolio was well within the maturity restrictions imposed by the School Board Investment Policy. The policy permits a maximum average maturity of 1.5 years. The Reliant Portfolio had a weighted average maturity on June 30, 2005 of 1.1 years. The longest maturity of a security in the portfolio on June 30, 2005 was approximately 23 months which complied with the School Board Investment Policy. None of the securities held in the Reliant Portfolio were considered to be subject to their fair value to being highly sensitive to interest rate changes.

The Board is authorized by state statutes to open depositories in only those banks with branch offices in the state. State statutes also authorize the Board to invest in U. S. Bonds and Treasury Notes and other federally insured instruments. Investments in time certificates of deposit can be placed with Louisiana state banks or with national banks having their principal office in the state. See also Note III. A. for additional disclosures relating to cash and investments.

The School Board participates in the Louisiana Asset Management Pool, Inc. (LAMP) which is an external investment pool that is not SEC-registered. Because the LAMP is an arrangement sponsored by a type of governmental entity, it is exempt by statute from regulation by the SEC.

The investment objective of the LAMP is the preservation of capital and the maintenance of liquidity and, to the extent with such objective, current yield.

The LAMP was established as a cooperative endeavor to enable public entities of the state of Louisiana to aggregate funds for investment. This pooling is intended to improve administrative efficiency and increase investment yield. The Board of Directors of LAMP provides certain management and administrative services to LAMP and, through a competitive bidding process, selects a custodial bank and an investment advisor. The custodial bank holds the assets of LAMP and the investment advisor makes the investment decisions. Both the custodial bank and the investment advisor are subject to the review and oversight of LAMP.

An annual audit of LAMP is conducted by an independent certified public accountant. The Legislative Auditor of the state of Louisiana has full access to the records of the LAMP.

The LAMP may invest in U. S. Government Securities and is designed to comply with restriction on investments by municipalities, parishes, and other types of political subdivisions imposed under Louisiana Revised Statute 33:2955.

The LAMP seeks to maintain a stable net asset value of \$1.00 per unit, but there can be no assurance that the LAMP will be able to achieve this objective. The LAMP's portfolio securities are valued at fair value. The LAMP operates in a manner consistent with the SEC's Rule 2a7 of the Investment Company Act of 1940, as amended, which governs money market funds (although the LAMP is not a money market fund and has no obligation to conform to this rule.) In addition, the LAMP will generally comply with other aspects of that rule, including the requirements that all portfolio securities acquired by the LAMP must have, at the time of purchase, a maximum remaining maturity of less than 60 days and meet certain additional quality standards and that the LAMP maintain a dollar-weighted average portfolio maturity of not more than 31 days.

The fair value of the position in the pool is the same as the value of the pool shares.

LAMP issues financial reports which can be obtained by writing: LAMP Inc., 228 St. Charles Avenue, Suite 1123, New Orleans, LA 70130.

3. Due from Other Governments

Amounts due from other governments consist of receivables for reimbursement of expenditures under various state and federal programs and grants. All amounts are expected to be collected within the next twelve months.

4. Inventories and Prepaid Items

Inventories are valued at average cost using the first-in, first-out method of accounting. Inventory in the General Fund consists of expendable supplies and maintenance materials held for consumption. Using the consumption method of recording inventories, expenditures are accounted for as the inventory is used.

Inventories of the Food Service Special Revenue Fund consist of purchased and donated commodities,

lunchroom materials and supplies. Such inventories are valued at cost with the exception of donated commodities that are valued at fair market value at the time of donation. Expenditures are recorded as the inventories are consumed. Unused commodity inventories at year-end are recorded as unearned revenues.

Certain payments to vendors reflect costs applicable to future accounting periods and are recorded as prepaid items.

5. Capital Assets

Capital Assets are recorded at historical cost or estimated historical cost and depreciated over their estimated useful life (excluding salvage value) which is based on past experience. Land and construction in progress are not depreciated. The capitalization threshold is \$1,000. Donated capital assets are recorded at their estimated fair value at the date of donation. Straight-line depreciation is used based on the following estimated useful lives:

Buildings	20-45 years
Improvements	10-25 years
Furniture and equipment	5-15 years
Vehicles	5-8 years

6. Compensated Absences

a. Vacation - The majority of the Board's employees, teachers (9 month employees), earn no vacation. Eligible employees annually earn two to four weeks of vacation based on length of service. Vacation time must be used within one year of the date earned or it is lost. Upon termination or retirement, an employee may either use or receive payment for any unused earned vacation for that year.

b. Sick Leave - Nine-month employees earn ten sick leave days two of which can be used for personal business. Other employees earn twelve sick leave days yearly. These days may be accumulated from one year to the next. On retirement, an employee receives payment for a maximum of 25 accumulated days and the balance is credited towards retirement per Louisiana Revised Statute 17:425.

c. Sabbatical Leave - Any employee with a teaching certificate is entitled to one semester of sabbatical leave after three years service or two semesters after six years service. No more than two semesters of sabbatical leave may be accumulated. Leave may be taken for medical purposes or professional and cultural improvement.

In the General Fund and Food Service Special Revenue Fund, a liability for compensated absences is recorded when expected to be paid with expendable, available financial resources. The General Fund liability amounted to \$741,097 and School Food Service Fund to \$69,555 at June 30, 2005, and includes a provision for salary related payments in accordance with the provisions of GASB Code Sec. C60.108. Compensated absences are reported in governmental funds only if they have matured.

The amount of accrued compensated absences and related benefits not expected to be paid within the next fiscal year from expendable, available financial resources is recorded in the government wide financial statements in the amount of \$9,428,086 at June 30, 2005.

7. Equity Classifications

Government-wide Financial Statements:

Equity is classified as net assets and displayed in three components:

- a. Invested in capital assets, net of related debt Consists of capital assets including restricted capital assets, net of accumulated depreciation and reduced generally by the outstanding balances of any bonds, mortgages, notes, or other borrowings that are attributable to the acquisition, construction, or improvement of those assets.
- Restricted net assets Consists of net assets with constraints placed on the use whether by
 (1) external groups such as creditors, grantors, contributors, or laws or regulations of other
 governments; or (2) law through constitutional provisions or enabling legislations.
- c. Unrestricted net assets All other net assets that do not meet the definition of "restricted" or "invested in capital assets, net of related debt."

Fund Financial Statements:

Government fund equity is classified as fund balance. Fund balance is further classified as reserved and unreserved, with unreserved further split between designated and undesignated. Proprietary fund equity is classified the same as in the government-wide statements.

D. Revenues, Expenditures, and Expenses

1. Sales and Ad Valorem Taxes

Ad valorem taxes are collected by the Calcasieu Parish Sheriff and remitted to the Board on a monthly basis. Assessed values are established by the Parish Assessor's Office each year based generally on 10% of the assumed market value of residential property and commercial land, on 15% of assumed market value of commercial buildings and personal property, and 25% of public utilities.

Ad valorem taxes must be levied on or before June 1 of the assessment year. However, before the taxes can be levied, the tax rolls must be submitted to the State Tax Commission for approval. Taxes are due and payable by December 31, the levy date and the date on which an enforceable lien attaches on the property. As of January 1 taxes become delinquent and interest and penalty accrue. Historically, virtually all ad valorem taxes receivable were collected since they are secured by property.

The School Board receives a one and one-half cent sales and use tax. The tax is remitted to the School Board in the same month the tax is collected. Revenue from the one and one-half cent sales tax is recorded in the general fund. Another one-half cent sales tax is collected for salary enhancements and is accounted for in the general fund.

The School Board also accounts for another one and one-half cent sales tax dedicated for improvements in Sales Tax District Number 3 (District 27). Revenue is recorded in the capital projects fund.

2. Operating Revenues and Expenses

Operating revenues and expenses for proprietary funds are those that result from providing services and producing and delivering goods and/or services. It also includes all revenue and expenses not related to capital and related financing, noncapital financing, or investing activities.

3. Expenditures/Expenses

In the government-wide financial statements, expenses are classified by function for both governmental and business-type activities.

In the fund financial statements, expenditures are classified as follows:

Governmental Funds - By Character: Current (further classified by function)

Capital Outlay
Debt Service

Proprietary Fund - By Operating and Nonoperating

In the fund financial statements, governmental funds report expenditures of current financial resources. Proprietary funds report expenses relating to use of economic resources.

4. Interfund Transfers

Permanent transfers of resources between funds of the reporting entity are classified as interfund transfers. For the purposes of the Statement of Activities, all interfund transfers between individual governmental funds have been eliminated.

II. STEWARDSHIP, COMPLIANCE AND ACCOUNTABILITY

A. Budgets and Budgetary Accounting

Title 17, Section 88 of the Louisiana Revised Statutes, as amended by Act 183 of 1981, requires that the Board adopt not later than September 15, a budget for the general fund and all special revenue funds of expected revenues and probable expenditures for the year, and that copies of the budget be submitted to the State Superintendent of Public Education for review and approval. The receipts in the budget must be those normally expected from constitutional, statutory, and regular sources and must not include probable receipts that may arise from doubtful or contingent sources. The statute provides that the revenues, expenditures and disbursements shall be listed and classified on such forms and in such manner and substance as prescribed by the State Superintendent, and shall detail as nearly as possible the several items of expected cost, expenditures and disbursements, the total of which shall not exceed the total of estimated funds available. No items of cost, expenditures and disbursement not included in the detailed estimates shall be paid by the treasurer, or ex officio treasurer, of the Board under the penalty that he or his surety or bondsman shall be personally liable for any items so paid and not included in the budgeted expenditures. If, during the course of the year, receipts from any unexpected or contingent sources are realized, the Board shall, before any such funds are allocated, committed, expended or disbursed, prepare and adopt an amended budget.

The Board follows these procedures in establishing the budgetary data recorded in the financial statements:

- 1. The Chief Financial Officer submits a proposed annual budget of expected revenues and expenditures for the General and Special Revenue Funds. The budgets are prepared under the modified accrual basis of accounting. The level of budgetary control (that is, the level at which expenditures cannot legally exceed the appropriated amount) is established by function within each fund. A public hearing is advertised and conducted to obtain public input. Upon Board approval, the budget is then sent to the State Department of Education for approval.
- 2. Management can transfer appropriations from one area to another in amounts not exceeding \$10,000 without prior Board approval. Management cannot add expenditures to the budget without Board approval. The Board approves all General Fund budget revisions. Revisions approved during the year increased the General Fund budgeted revenues and other sources by \$13.1 million primarily due to state funding increases, sales tax growth, and debt refinancing and issuance. Budgeted expenditures and other uses increased by \$13.9 million due to state and local salary increases and salary supplements, increased instructional supply and equipment costs, greatly increased utility costs, and transactions associated with refinancing debt. It is the Board's policy that total expenditures not exceed revenues and fund balance. No legal restrictions, other than those mentioned previously, are placed on the General Fund budget.
- 3. Special Revenue Fund federal projects may not exceed budgeted amounts unless a budget revision is approved by the State Department of Education. School Food Service expenditures cannot exceed the total estimated funds available.
- 4. The Debt Service Fund is controlled by related bond ordinances. The Debt Service Fund is not budgeted on an annual basis; therefore, a budget to actual comparison is not presented for this fund.
- 5. The Capital Projects Fund is controlled on a project basis through the use of formal bidding. All projects remain programmed and funded until completed or until the board decides to eliminate the project. The Capital Projects Fund is not budgeted on an annual basis; therefore, a budget to actual comparison is not presented for this fund.
- 6. There are no legal requirements that budgets be adopted for the Enterprise or Internal Service Funds and no budgets are adopted or presented.
- 7. General Fund and Special Revenue Fund appropriations lapse at the end of the fiscal year,

Excess of Expenditures Over Budget

Fund	Final Budget	Actual Amounts	<u>Variance</u>
General	\$204,760,689	\$204,814,485	\$53,796
TANF	2,832,297	2,902,868	70,571
Twenty First Century	170,798	171,909	1,111
School Food Service	13,451,712	14,529,046	1,077,334

B. Deficit Fund Equity

The capital projects fund for Bell City has a deficit fund balance of (\$77,186). The deficit balance will be funded by property taxes assessed and due in 2006. The School Board has authorized an interim general fund loan to cover the deficit balance until tax revenues are received.

The School Board has also authorized an interim general fund loan to cover the (\$660,763) deficit in riverboat capital projects fund. The loan is advanced funding for capital projects that will be repaid over the next year from head-tax proceeds generated by local riverboat faming facilities.

III. DETAILED NOTES ON ALL FUNDS

A. Deposits and Investments

The School Board has reported their investments with a maturity at time of purchase of one year or less at amortized cost. Investments with maturity at time of purchase of greater than one year are presented at fair value at June 30, 2005. Fair value was determined by obtaining "quoted" year-end market prices.

As of June 30, 2005 the School Board had a majority of its assets in mortgaged backed securities managed by a financial institution. The account managed by a financial institution has a fair value of \$12,501,700 as of June 30, 2005. This amount represents 93% of the School Board's investments as of this date.

	Fair	Investment Ma	turities (in Years)
Type of Debt Investment	<u>Value</u>	Less Than 1	<u>1-5</u>
U.S. Treasury bonds	\$ 502,454	\$ 502,454	\$ 0
Mortgage backed securities	11,709,744	10,468,539	1,241,205
Corporate bonds	<u>289,502</u>	<u>289,502</u>	0
Total debt investments	\$12,501,700	\$11,260,495	<u>\$1,241,205</u>

Interest Rate Risk: The School Board's policy on investments states that principal is the foremost objective, followed by liquidity and yield. Each investment transaction shall seek to first insure that capital losses are avoided no matter the sources.

<u>Credit Rate Risk:</u> The School Board investments are in Certificates of Deposits, Savings Accounts and Government Securities, which do not have credit ratings. Its policy states that investment decisions should not incur unreasonable risks in order to obtain current investment income.

Custodial Credit Risk-Deposits: In the case of deposits, this is the risk that in the event of a bank failure, the government's deposits may not be returned to it. As of June 30, 2005 the School Board had a bank balance of \$84,459,423, in which \$83,598,634 was exposed to custodial credit risk because it was uninsured and collateralized with securities held by the pledging financial institution's trust department or agent, but not in the School Board's name. Even though the pledged securities are considered uncollateralized under the provisions of GASB Statement 3, Louisiana Revised Statute 39:1229 imposes a statutory requirement on the custodial bank to advertise and sell the pledged securities within 10 days of being notified by the School Board that the fiscal agent has failed to pay deposited funds upon request.

Custodial Credit Risk-Investments: For an investment, this is the risk that, in the event of the failure of the counter party, the School Board will not be able to recover the value of its investments or collateral securities that are in the possession of an outside party. The School Board does maintain investment accounts at a financial institution. As of June 30, 2005 the School Board had \$12,501,700 in U. S. Treasuries, which are held by the financial institution but not in the School Board's name.

B. Reserves and Designations of Fund Balance (FFS Level Only)

Governmental Funds - Reserves in the governmental funds represent portions of fund balance which are not appropriable for expenditures or have been segregated for specific future uses, while designations of fund balance represent tentative plans for financial resource utilization in a future period.

C. Receivables

Receivables as of June 30, 2005 for the governmental funds are as follows:

	General Fund	Other Governmental	<u>Internal</u> <u>Service</u>	Business- type Activities	<u>Total</u>
Local Revenue:					
Property Taxes	\$ 106,365	\$ 189,918	, 0	0	\$ 295,283
Sales Taxes	6,365,829	360,245	0	0	6,726,074
Interest	12,292	0	0	0	12,292
Installment Sale	374,691	0	0	0	374,691
Other	643,501	61,314	1,137,087	575	1,842,477
State Grants	2,322,303	. 0	0	0	2,322,303
Federal Grants	0	6,564,127	0	0	6,565,127
Totals	<u>\$9,824,981</u>	\$7,175,604	<u>\$1,137,087</u>	\$5 75	\$18,138,247

The School Board has sold two school sites on the installment sale method. The interest rate on these notes is 6%. As principal and interest are received, revenue is recognized. The balance of the notes is shown as receivables and a reservation of fund balance.

No allowance for doubtful accounts has been established as the Board expects to collect the full balance.

D. Capital Assets

Changes in capital assets during fiscal year ended June 30, 2005 are as follows:

	Balance June 30, 2004	Additions	<u>Deductions</u>	Balance June 30, 2005
Governmental Activities:				
Non-Depreciable:				
Land	\$ 4,801,590	\$ 0	\$ 0	\$ 4,801,590
Construction in Progress	<u> 28,746,221</u>	31,023,990	<u>30,743,065</u>	<u> 29,027,146</u>
Subtotal	<u>\$33,547,811</u>	31,023,990	30,743,065	33,828,736
<u>Depreciable:</u>	,			
Buildings & Improvements	301,640,828	30,743,065	0	332,383,893
Machinery & Equipment	48,052,203	5,590,786	2,789,702	50,853,287
Subtotal	<u>349,693,031</u>	<u>36,333,851</u>	2,789,702	383,237,180
Totals at cost	383,240,842	67,357,841	33,532,767	417,065,916
Less accumulated depreciation:				
Buildings & Improvements	168,055,026	6,662,292	0	174,717,318
Machinery & Equipment	31,569,219	4,148,690	2,660,452	33,057,457
Total Depreciation	199,624,245	10,810,982	2,660,452	207,774,775
Capital Assets-Net	\$183,616,597	\$56,546,859	\$30,872,315	<u>\$209,291,141</u>

Depreciation expense was charged to governmental activities as follows:

Regular Instruction	\$	845,567
Special Education		76,532
Vocational Education		82,988
Other Instructional		171,243
Special Programs		107,366
Adult Education		15,048
Student Services		694,904
Instructional Staff		412,733
General Administration		24,606
School Administration		27,079
Business Services		8,097
Plant Services		232,644
Student Transportation		97 6, 455
Central Services		201,024
Food Services		209,587
Other Operations		4,511
Community Services		8,076
Unallocated		<u>6,712,522</u>
Total Depreciation Expense	<u>\$1</u>	0.810.982

Construction commitments at June 30, 2005 are composed of the following:

Project	Project	Expended to	
Location	Authorization	<u>June 30, 2005</u>	Committed
District 25	\$ 20,103	\$ 10,270	\$ 9,833
District 27	897,424	533,742	363,682
District 30	157,541	98,567	58,974
District 31	168,924	126,841	42,083
District 33	6,530,812	5,402,454	1,128,358
District 34	24,098,849	17,121,283	6,977,566
Riverboat	3,728,044	2,991,364	736,680
Energy Retrofit	<u>6,755,016</u>	<u>2,581,385</u>	4,173,631
Total	\$42,356,713	\$28,865,906	<u>\$13,490,807</u>

E. Accounts, Salaries and Other Payables

The payables at June 30, 2005 are as follows:

	General Fund	Other Governmental	<u>Internal</u> <u>Services</u>	Extended Pay Program	<u>Total</u>
Accounts	\$ 2,786,055	\$ 4,179,703	\$1,093,516	\$230,417	\$ 8,289,691
Salaries, benefits and withholdings	19,803,639	2,854,733	0	0	22,658,372
Retainages	0	1,332,981	0	0	1,332,981
Compensated absences	741,097	<u>69,555</u>	0	0	<u>810,652</u>
Total	\$23,330,791	\$8,436,972	\$1,093,516	\$230,417	\$33,091,696

F. Long-Term Debt

The changes in general long-term debt for the year ended June 30, 2005 is as follows:

<u>Description</u>	Balance July 1, 2004	<u>Additions</u>	<u>Deletions</u>	Balance <u>June 30, 2005</u>	Amounts Due Within One Year
					
General Obligation Bonds	\$170,744,850	\$68,025,000	\$51,497,213	\$187,272,637	\$11,622,637
Sales Tax Revenue Bonds	14,740,000	. 0	560,000	14,180,000	640,000
Revenue Certificates	7,615,000	7,055,000	1,375,000	13,295,000	1,405,000
Less deferred amounts:	0	(3,015,000)	(374,539)	(2,640,461)	0
on refunding					
Sales Tax Incremental					
Financing Agreement	2,355,272	0	201,516	2,153,756	*130,000
Accrued Compensated					
Absences	9,722,572	138,728	433,214	9,428,086	*250,000
Accrued Workers'					
Compensation Liability	278,369	233	0	278,602	*40,000
Other Debt	3,267,521	1,426,261	1,291,695	3,402,087	<u>1,330,936</u>
Total Long-Term Debt	<u>\$208.723,584</u>	<u>\$73,630,222</u>	<u>\$54,984,099</u>	<u>\$228,369,707</u>	<u>\$15,418,573</u>

^{*}Annual payment requirements for the Sales Tax Investment Finance Agreement, the Accrued Compensated Absences and the Accrued Workers' Compensation Liability are dependent on yearly occurrences not conducive to simple amortization. The majority of all payments made in these categories will be funded by the School Board General Fund and will be appropriated in the year of payment as necessary. Amounts listed are estimates based on prior experience.

The annual requirements to amortize outstanding bonds payable including related interest costs as of June 30, 2005 are as follows:

Year Ending June 30	General Obligation Bond <u>Principal</u>	General Obligation Bond Interest	Sales Tax Revenue Bond <u>Principal</u>	Sales Tax Revenue Bond <u>Interest</u>	Revenue Certificate <u>Principal</u>	Revenue Certificate <u>Interest</u>	<u>Total</u>
2006	\$11,622,637	\$ 7,766,704	\$ 640,000	\$ 527,879	\$1,405,000	\$470,327	\$22,432,547
2007	11,430,000	7,139,518	670,000	483,429	2,145,000	423,439	22,291,386
2008	11,865,000	6,660,462	705,000	441,092	1,730,000	347,341	21,748,895
2009	11,160,000	6,184,662	745,000	414,055	1,780,000	291,906	20,575,623
2010	10,240,000	5,737,889	765,000	398,573	1,280,000	228,047	18,649,509
2011-2015	50,730,000	23,024,460	4,250,000	1,680,189	4,955,000	528,019	85,167,667
2016-2020	52,080,000	12,866,019	5,205,000	841,504	-	•	70,992,523
2021-2025	28,145,000	2,654,582	1,200,000	24,000			32,023,582
TOTALS	\$187,272,637	\$72,034,296	\$14,180,000	\$4,810,721	\$13,295,000	\$2,289,078	\$293,881,732

The following table lists the pertinent information on each outstanding issue:

Date of <u>Issuance</u>	School District <u>Number</u>	Type of <u>Debt</u>	Maturity <u>Date</u>	Interest Rate %	Original Amount of <u>Issue</u>	Outstanding as of June 30, 2005	Annual Principal Installment Due for Year End June 30, 2006
4/1/2003	21	G.O.	4/1/2008	1.40-2.30	\$ 2,390,000	\$810,000	\$265,000
12/18/2002	22	G.O.	2/1/2009	2.35-3.30	\$ 7,550,000	\$5,185,000	\$1,230,000
10/1/2003	22	G.O.	1/15/2011	2.00-3.50	\$ 2,820,000	\$2,455,000	\$375,000
4/20/2004	22	G.O.	7/15/2010	1.10-2.45	\$ 5,075,000	\$5,075,000	\$805,000
2/23/2000	23	G.O.	2/15/2020	5.10-12.00	\$10,000,000	\$2,030,000	\$355,000
8/31/2001	23	G.O.	8/15/2021	4.10-6.00	\$10,000,000	\$9,115,000	\$330,000
10/1/2002	23	G.O.	10/1/2022	3.00-7.00	\$ 7,000,000	\$6,565,000	\$230,000
5/11/2005	23	G.O.	2/15/2020	3.0-4.125	\$ 7,270,000	\$7,270,000	\$135,000
5/1/2003	24	G.O.	7/15/2012	1.05-3.30	\$ 1,605,000	\$1,410,000	\$160,000
2/23/2000	25	G.O.	2/15/2020	5.15-8.00	\$ 7,200,000	\$1,460,000	\$260,000
4/1/2003	25	G.O.	3/1/2006	1.10-2.60	\$ 2,435,000	\$285,000	\$285,000
5/11/2005	25	G.O.	2/15/2020	3.0-4.125	\$ 5,225,000	\$5,225,000	\$95,000
11/27/1985	26	G.O.	2/1/2006	6.90-9.50	\$ 4,332,401	\$57,637	\$57,637
3/26/2001	26	G.O.	4/1/2021	4.30-6.00	\$ 2,000,000	\$1,760,000	\$65,000
5/8/2002	26	G.O.	5/1/2022	3.90-7.75	\$ 5,925,000	\$425,000	\$205,000

Date of Issuance	School District Number	Type of <u>Debt</u>	Maturity <u>Date</u>	Interest <u>Rate %</u>	Original Amount of <u>Issue</u>	Outstanding as of June 30, 2005	Annual Principal Installment Due for Year End <u>June 30, 2006</u>
5/25/2005	26	G.O.	5/1/2022	3.0-4.125	\$ 5,200,000	\$5,200,000	\$40,000
11/30/2000	27	S/T	11/1/2020	4.65-8.00	\$14,770,000	\$ 1,615,000	\$ 510,000
4/22/2004	27	S/T	11/1/2020	2.00-4.50	\$12,650,000	\$ 12,565,000	\$ 130,000
2/22/1996	28	G.O.	7/15/2011	4.00-5.55	\$ 1,595,000	\$ 1,120,000	\$ 140,000
7/15/1995	30	G.O.	7/15/2015	5.00-12.00	\$10,000,000	\$ 460,000	\$ 460,000
2/15/1996	30	G.O.	2/15/2016	5.00-12.00	\$ 5,000,000	\$ 230,000	\$ 230,000
2/20/2002	30	G.O.	2/15/2022	4.00-5.00	\$14,500,000	\$ 13,245,000	\$ 470,000
3/1/2003	30	G.O.	7/15/2015	2,00-3.875	\$ 7,160,000	\$ 6,995,000	\$ 100,000
5/1/2003	30	G.O.	8/1/2007	1.05-3.00	\$ 3,595,000	\$ 2,580,000	\$ 850,000
4/22/2004	30	G.O.	2/15/2016	2.00-3.45	\$ 3,540,000	\$ 3,500,000	\$ 50,000
3/23/2005	30	G.O.	5/1/2014	3.00-3.45	\$ 6,425,000	\$ 6,425,000	\$ 635,000
5/24/2000	31	G.O.	5/1/2020	5.20-7.00	\$15,000,000	\$ 12,700,00	\$ 545,000
3/27/2002	31	G.O.	3/1/2022	4.05-7.35	\$13,000,000	\$ 935,000	\$ 455,000
10/1/2002	31	G.O.	10/1/2022	3.30-5.875	\$10,000,000	\$ 9,380,000	\$ 335,000
6/15/2005	31	G.O.	3/1/2022	3.0-4.125	\$11,470,000	\$ 11,470,000	\$ 200,000
7/15/2002	33	G.O.	7/15/2022	4.00-6.00	\$10,000,000	\$ 1,050,000	\$ 335,000
1/21/2004	33	G.O.	1/15/2024	3.00-7.00	\$10,000,000	\$ 9,700,000	\$ 320,000
11/1/2004	33	G.O.	2/15/2025	3.25-7.00	\$ 9,600,000	\$ 9,600,000	\$ 305,000
5/25/2005	33	G.O.	7/15/2022	3.0-4.125	\$ 8,835,000	\$ 8,835,000	\$ 145,000
10/1/2002	34	G.O.	11/1/2022	3.50-7.10	\$10,000,000	\$ 9,380,000	\$ 335,000
10/1/2002	34	G.O.	11/1/2022	3.70-7.20	\$ 1,750,000	\$ 1,640,000	\$ 55,000
7/15/2004	34	G.O.	1/15/2024	3,25-7.00	\$10,000,000	\$ 9,700,000	\$ 320,000
1/15/2005	34	G.O.	1/15/2025	3,25-7.00	\$14,000,000	\$ 14,000,000	\$ 445,000

Date of <u>Issuance</u>	School District <u>Number</u>	Type of <u>Debt</u>	Maturity <u>Date</u>	Interest <u>Rate %</u>	Original Amount of <u>Issue</u>	Outstanding as of June 30, 2005	Annual Principal Installment Due for Year End June 30, 2006
2/1/2002	ALL	R	2/1/2007	2.00-4.25	\$ 2,255,000	\$ 960,000	\$ 470,000
2/21/2002	ALL	R	2/1/2012	2.00-3.875	\$ 2,000,000	\$ 1,515,000	\$ 180,000
6/1/2003	ALL	R	6/1/2009	1.05-3.00	\$ 2,585,000	\$ 2,045,000	\$ 485,000
10/23/2003	ALL	R	7/1/2010	3.00-3.15	\$ 2,000,000	\$ 1,720,000	\$ 270,000
4/1/2005	ALL	R	4/1/2015	3.10-4.00	<u>\$ 7,055,000</u>	\$ 7,055,000	\$ <u>0</u>
					\$304,812,401	<u>\$214,747,637</u>	<u>\$13,667,637</u>

^{**}G.O. - General Obligation, S/T - Sales Tax, R - Revenue Certificates

At June 30, 2005, \$18,076,283 is available in the Debt Service Funds to service the above debt.

The Board is legally restricted from incurring long-term debt in excess of thirty-five percent of the assessed value of taxable property. At June 30, 2005, the statutory limit was \$471,874,701 and the remaining debt margin was \$300,024,039.

The following section on Other Debt includes descriptions of debt outstanding along with the annual repayment requirements in each class for future years.

1. Other Debt

On January 1, 1999, the Board entered into a loan agreement with the Louisiana Local Government Environmental Facilities and Community Development Authority (LCDA). The LCDA is a political subdivision of the State of Louisiana created to assist in financing political subdivisions that are members of the LCDA. The Board, having met the requirements to become a LCDA member, borrowed \$1,091,668 in the year ended June 30, 2001, \$1,261,142 in the year ended June 30, 2002, \$877,108 in the year ended June 30, 2003, and \$1,614,210 in the year ended June 30, 2004.

The following is a schedule of the annual requirements to amortize the loan.

Year	<u>Principal</u>
2006	\$1,246,233
2007	865,210
2008	401,261
*	\$2,512,704

^{*}Amounts for interest requirements have not been calculated. The interest rate is a variable rate computed weekly equal to The Bond Market Association Index plus 90 basis points (0.90%) as per the loan agreement between the Board and the Louisiana Community Development Authority (LCDA) and

approved by the bond insurer. At June 30, 2005, the rate was 3.94%.

In connection with the expansion and renovation of Prien Lake Mall Shopping Center, the Board has entered into an agreement which provides for a portion of future sales tax collections from establishments located at the project site to be reimbursed to the mall developer, contingent upon completion and occupancy of the project. The reimbursement obligation, which was limited to a maximum total of \$3,555,555, is payable semiannually without interest solely from a 44.4 percent portion of the incremental increase in sales tax collections generated from the project site within a maximum period of ten years from completion of construction. The reimbursement obligation is being recognized as long-term debt in the Government-Wide Statement of Net Assets.

The School board participates in the Louisiana Local Government Environmental Facilities and Community Development Authority (the Authority) Qualified Zone Academy Bond Program (QZAB). The Authority created a loan pool from which the School board drew \$1,164,668 as a loan to finance various projects. The loan carries no interest charges as the bondholders receive a tax credit. The annual requirements to amortize the debt outstanding are as follows:

2006	\$ 84,703
2007	84,703
2008	84,703
2009	84,703
2010	84,703
2011-2015	423,516
2016	<u>42,352</u>
	\$ 974.08 6

G. Defeasance of Prior Debt

The School Board approved the sale of bonds and revenue certificates during the year for the purpose of refunding a number of outstanding issues totaling \$41,410,000. Information concerning those refundings is listed below:

		Date Proceeds		Present	
	Refunding Amount	Transferred to	Certificate	Value	
District	New Issue	Paying Agent	Call Date	Savings	Issue Defeased
23	\$7,270,000	5/11/2005	2/15/2010	\$ 401,062	2000 G.O. Bonds
25	\$5,225,000	5/11/2005	2/15/2010	\$ 263,298	2000 G.O. Bonds
26	\$5,200,000	5/25/2005	5/1/2007	\$ 155,926	2002 G.O. Bonds
30	\$6,425,000	3/23/2005	5/1/2005	\$ 186,053	1998 G.O. Bonds
31	\$11,470,000	6/15/2005	3/1/2007	\$ 342,927	2002 G.O. Bonds
33	\$8,835,000	5/25/2005	7/15/2007	\$ 249,865	2002 G.O. Bonds
	, ,	Total Present Valu	e Savings	\$1,599,131	

Net present value savings from refundings incurred during the current fiscal year were \$1,599,131. In prior years, the Board defeased certain outstanding general obligation bonds by issuing \$90,148,846 in new general obligation bonds. Proceeds from the issuance of the new general obligation bonds invested in

U.S. Treasury obligations that, together with interest earned thereon, will provide amounts sufficient for payment of all principal and interest on the refunded bonds on each of their respective payment dates. Accordingly, the refunded general obligation bonds are not included in the School Board's financial statements. At June 30, 2005 the outstanding balance on all bonds considered defeased is \$88,560,000. The aggregate difference in debt service between the refunded and refunding debt is \$2,366,895.

H. Interfund Receivables and Payables

The School Board's consolidated cash account holds the cash of all funds not required to have their own cash account. As a result, negative cash balances occur in certain funds and are in essence financed by other funds, while negative cash balances are included in interfund payables on the combined balance sheet.

The interfund balances for the year ended June 30, 2005 are as follows:

Receivable Fund	Payable Fund	<u>Amount</u>
General	Other governmental	\$4,138,883
	Proprietary Fund-Extended Day	<u>138,940</u>
Total		<u>\$4,277,823</u>

I. Interfund Transfers

The interfund transfers as of June 30, 2005 are as follows:

	Transfers In	,	Transfers Out
General	\$ 139,195	Proprietary Fund-Extended Day	\$ 139,195
Other governmental	2,131,243	General	2,131,323
Other governmental	1,341,009	Other governmental	1,341,009
Total	\$3.611.527		\$3,611,527

Transfers from the General Fund to the Non major Governmental Funds are to supplement the Food Service Fund and to assist the funding of capital projects. Non major Governmental transfers were for debt service and to assist funding of other capital projects. Proprietary transfers were for the Extended Day Program.

IV. OTHER INFORMATION

A. Risk Management

The School Board maintains health insurance and worker's compensation insurance programs that have self-insured components. Both funds, the Health/Life Insurance Fund and Worker's Compensation Fund (Internal Service Funds) are used to account for premium collections and payments in the form of benefits payments, premium costs, and administrative costs. The Health/Life Insurance Plan year operates from May 1 to April 30 of each year, a cycle different than the fiscal year of the School Board. Within the 2004-2005 plan year, the Calcasieu Parish School Board was responsible for up to \$22.8 million of actual claims cost plus premium costs and any local administrative costs required to pay claims, which was a

process completed in-house by School Board personnel. Reinsurance was purchased from Blue Cross through Highmark Life Insurance to assume any claims exceeding \$22.8 million of actual claims cost for the plan year or to assume claims costs exceeding \$250,000 on any individual participant for the plan year. On May 1, 2004, claims payment and reinsurance responsibilities were converted to Blue Cross/Blue Shield of Louisiana with a traditional P.P.O. oriented plan.

Premiums collected in the 2004-05 plan year from the combination of participants and School Board funds were more than sufficient to cover actual claims plus premium and administration costs, which created a positive change in net assets of \$1,511,461. Together with retained earnings accumulated through the end of June 30, 2004 retained earnings at June 30, 2005 amounted to \$4,971,417.

All full-time employees are eligible to join the program and all retirees have the option to continue coverage upon retirement. The School Board and the insured participant contribute to the fund at varying rates depending on coverage classes. In an effort to provide more consistency in the premium rate structure, the School Board adopted new employer contribution rates for the plan year beginning May 1, 2001. The School Board now funds 62% of employee only coverage and 50% of any dependent coverage with the employee responsible for the remainder of the premium. The estimated liability of \$4.5 million for claims incurred but not reported and reported but not paid is based on historical claims and industry trends and is recorded as required by Governmental Accounting Standards Board Statement No. 10.

Current participant health plan benefits include \$2 million lifetime maximum benefits, \$300 deductibles, \$1,500 maximum out-of-pocket expenses per plan year, and drug and doctor visit co-payments. Each employee has the option of carrying life insurance coverage to a maximum \$50,000 with eligibility based on current salary. Life insurance coverage is purchased from a commercial carrier and funded by both the employee and the School Board. The Board's premium for the life insurance coverage is under a retrospectively rated policy and the initial premium is adjusted based on actual experience during the period of coverage.

The School Board maintains a partially self-insured worker's compensation program that was established in 1987. The Worker's Compensation Fund provides coverage to a maximum of \$300,000 for each claim. The Board purchases excess insurance coverage for the amount of each claim that exceeds \$300,000 from Republic Western Underwriters. All School Board funds make contributions to the Worker's Compensation Fund based on the total payroll and total claims history of each fund. The actual fund balance at June 30, 2005 totaled \$85,462 including a positive change in net assets of \$158,129 for 2004-05. Estimated claims payable are reported at \$1.39 million based on actuarial estimates including claims incurred but not reported as required in Governmental Accounting Standards Statement 10.

Based on actuarial estimates, an unfunded liability of \$278,602 is reported in the government-wide financial statements for those claims incurred prior to the establishment of the Worker's Compensation Fund in 1987. These claims will ultimately be paid by the general fund annually as they occur.

Changes in each Fund's claims liability amounts are:

Employees Health/Life Fund

		Current Year	•	
	Beginning of <u>Year Liability</u>	Claims and Changes in <u>Estimates</u>	<u>Claims Paid</u>	End of Year <u>Liability</u>
2003	\$4,907,714	\$18,832,706	\$19,240,420	\$ 4,500,000
2004	4,500,000	22,649,268	22,414,201	4,735,067
2005	4,735,067	26,384,538	26,619,605	4,500,000

Worker's Compensation

	Beginning of <u>Year Liability</u>	Current Year Claims and Changes in <u>Estimates</u>	<u>Claims Paid</u>	End of Year <u>Liability</u>
2003	\$1,597,263	\$1,416,287	\$1,457,068	\$1,556,482
2004	1,556,482	2,784,022	2,404,944	1,935,560
2005	1,935,560	2,037,366	2,580,762	1,392,164

The Board purchases commercial insurance for property (all risks), general liability, and fleet coverages, all with \$250,000 deductibles per occurrence and a named storm deductible of 2% per building value. The property insurance coverage covers losses up to \$25 million in value, while the fleet and general liability policies have limits of \$1 million per occurrence. The School Board also purchases umbrella coverage to raise loss limits on fleet and liability claims to \$5,000,000 per policy year. Other commercial coverages include policies for computers (electronic equipment), employee dishonesty bonds, errors and omissions, and boiler insurance. The current policy limits on most commercial coverages have been in effect for multiple years. Settled claims have not exceeded commercial excess coverages in any of the last three years. There have been no significant reductions in insurance coverage from the prior year.

B. Post-Employment Benefits

Louisiana Revised Statutes Title 42 Chapter 12 requires School Boards to allow retiring employees to continue carrying any group insurance coverage that the individual carried as an employee. However, the Board is not required to pay for any part of such coverage.

Life insurance is purchased from a commercial carrier; the Board has no liability for life claims.

Contributions for health insurance benefits by the Board and the retiree vary based on the type of coverage carried by the retiree and his dependents. In an effort to provide more consistency in the premium rate structure, the School Board adopted new employer contribution rates for the plan year beginning May 1, 2001. The School Board now funds 62% of retiree only coverage and 50% of any dependent coverage with the retiree responsible for the remainder of the premium. Claims paid for the approximately 1,823 retirees participating in the program for the fiscal year ended June 30, 2005, totaled \$5,084,729.

C. Contingencies

The Board participates in a number of Federal Awards Programs. Although the grant programs have been audited in accordance with the Single Audit of 1984 and the 1996 amendments as well as OMB Circular A-133 through June 30, 2005, these programs are still subject to financial and compliance audits and resolution of any previously identified questioned costs. The amount of expenditures which may be disallowed by the granting agencies cannot be determined at this time, although the Board expects such amount, if any, to be immaterial. The compliance audit report is not included within the report but will be issued as a supplementary report.

As of June 30, 2005, the School Board is a defendant in a number of lawsuits. In the opinion of the Board, the amount of the liability for the remaining lawsuits is not considered to be material or cannot be estimated at present.

D. On-Behalf Payments for Salaries and Benefits

GASB Statement 24 Accounting and Financial Reporting for Certain Grants and Other Financial Assistance requires the Board to report in the financial statements on-behalf salary and fringe benefits payments. The Parish Tax Collector makes retirement remittances to the teacher's retirement system of the State of Louisiana. These remittances are a portion of the property taxes and state revenue sharing collected which are statutorily set aside for teacher's retirement. The basis for recognizing the revenue and expenditure payments is the actual contribution made by the Tax Collector's office. For 2005, the Tax Collector paid the Teacher's Retirement System \$1,127,287. These amounts are reflected in the financial statements for the General Fund.

E. Retirement Systems

<u>Plan Description</u> As required by state statute, substantially all School Board employees participate in either the Teachers' Retirement System of Louisiana or the School Employees' Retirement System (the Systems), which are cost-sharing, multiple-employer public employee retirement systems (PERS). Benefit provisions are ultimately approved and amended by the Louisiana Legislature. Participation in the Teachers' Retirement System of Louisiana is divided into two plans - the Teachers' Regular Plan and the Teachers' Plan A. In general, professional employees (such as teachers and principals) and lunchroom workers are members of the Teachers' Retirement System of Louisiana (TRSL); other employees, such as custodial personnel and bus drivers, are members of the Louisiana School Employees' Retirement System (LSERS). Generally, all full-time employees are eligible to participate in the system.

With respect to the Teachers' Retirement System of Louisiana Regular Plan, normal retirement is at age sixty with ten years of service, or at any age with twenty years of service. The formula for annual maximum retirement benefits is generally two percent (with less than twenty-five years of service) or 2.5 percent (with twenty-five or more years of service) times the years of creditable service times the average salary of the thirty-six highest successive months (plus \$300 applicable to persons becoming members prior to July 1, 1986).

Under the Teachers' Retirement System of Louisiana Plan A, normal retirement is generally at any age with 30 or more years of creditable service, at age fifty-five with at least twenty-five years of creditable service and at age sixty with at least ten years of creditable service. The retirement benefit formula is generally three percent times the years of creditable service times the average salary of the thirty-six highest successive months plus \$24 per year of service.

Employees participating in the School Employees' Retirement System are eligible for normal retirement after thirty years of service, or after twenty-five years of service at age fifty-five or after ten years of service at age sixty. The maximum retirement allowance is computed at 2.5 percent times the highest thirty-six months of average salary, times the years of service plus a supplement of \$2.00 per month times the years of service.

Both TRSL and LSERS issue annual financial reports. The reports can be obtained by telephoning or writing to the following:

Teachers' Retirement System of Louisiana Post Office Box 94123 Baton Rouge, Louisiana 70804-9123 (225) 925-6446 Louisiana School Employees' Retirement System Post Office Box 44516 Baton Rouge, Louisiana 70804 (225) 925-6484

<u>Funding Policy</u> Each system is administered and controlled at the state level by a separate board of trustees, with contribution rates approved and amended by the Louisiana Legislature. Benefits of the systems are funded by employee and employer contributions. Benefits granted by the retirement systems are guaranteed by the state of Louisiana under provisions of the Louisiana Constitution of 1974.

In addition, the employer does not remit to the Teachers' Retirement System of Louisiana, Regular Plan or Plan A, the employer's contribution for the professional improvement program (PIP) portion of payroll. The PIP contribution is made directly to the Retirement System by the state of Louisiana.

Contribution rates (as a percentage of covered salaries) for active plan members as established by the Louisiana Legislature for the year ended June 30, 2005, are as follows:

	<u>Employee</u>	<u>Employer</u>
Louisiana Teachers' Retirement System:		
Regular	8.00%	15.50%
Plan A	9.10%	15.50%
Louisiana School Employees' Retirement System	7.50%	14.80%

Total covered payroll of the School Board for TRSL - Regular Plan, TRSL - Plan A, and LSERS for the year ended June 30, 2005, amounted to \$125,966,291, \$512,057 and \$11,676,800 respectively. Employer contributions for the year ended June 30, 2005. And each of the two preceding years are as follows:

	IK	D.,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	LSER	
		Percentage		Percentage
	Annual	of Annual	Annual	of Annual
	Actuarially	Required	Actuarially	Required
Einel Von Ended		Contribution		Contribution
Fiscal Year Ended	<u>Contribution</u>	<u>Paid</u>	<u>Contribution</u>	<u>Paid</u>
June 30, 2003	\$17,343,642	86.39%	\$719,625	100.00%
June 30, 2004	18,860,208	85.78%	1,191,180	78.77%
June 30, 2005	22,460,530	82.01%	2,123,284	81.73%

Annual actuarially required contributions for each plan above is based on the plan's annual financial report for that year except for the year ended June 30, 2005. The annual actuarially required contribution for the year ended June 30, 2005, is based upon each plan's annual financial report for the year ended June 30, 2004, which is the latest information available. The above required contributions were made.

F. Joint Service Agreements

The School Board serves as the collecting agent for sales taxes levied by all local entities in Calcasieu Parish. All sales taxes collected by the Calcasieu Parish School Board Sales Tax Department are remitted periodically to each levying entity through electronic transfers. The School Board collects a fee to cover the cost of administering sales tax collections for the Parish. This fee is based on the relationship of the individual sales tax jurisdiction collections to total collections applied against the sales tax office expenditures. Total fees for sales tax collection in the period ending June 30, 2005 amounted to \$666,859.

Calcasieu Parish has a three percent parish wide hotel-motel tax that is collected by the School Board Sales Tax Department. All proceeds of the tax, less a collection fee that amounted to \$11,077 for the period ending June 30, 2005, were remitted to the Lake Charles-Calcasieu Parish Convention and Tourist Commission.

The School Board has also entered into other cooperative agreements with various agencies and governmental entities on land use issues and consolidated services for recreational and educational benefits,

G. Changes in Agency Balances

The changes in agency balances for the year ended June 30, 2005 are as follows:

	July 1, 2004	Additions	<u>Deductions</u>	June 30, 2005
Due to student and employee groups	\$4,352,181	\$ 12,231,279	\$ 11,863,543	\$ 4,719,917
Due to other governments Protested taxes	-	177,221,309	177,221,309	-
payable Total	3,898,996 \$8,251,177	<u>1,024,889</u> \$190,477,477	0 \$189,084,852	<u>4,923,885</u> \$9,643,802

H. Economic Dependency

Statement of Financial Accounting Standards (SFAS) NO. 14 requires disclosure in financial statements of a situation where one entity provides more than 10% of the audited entities' revenue. The Minimum Foundation funding provided by the state to all public school systems in Louisiana is primarily based on the October 1 student count. The state provided \$104,813,103 to the School Board, which represents approximately 39.4% of the School Board's total revenues for the year.

I. Changes in Presentation

The Sulphur Capital Projects Fund met requirements to be classified as a major fund and was reported in the corresponding financial statements for the fiscal year ending June 30, 2004. However, for fiscal year ending June 30, 2005, the general fund is the only major fund.

J. Prior Period Adjustment

Capital assets for the fiscal year ended June 30, 2004 were understated by \$5,517,570 resulting in an understatement in net assets on the government wide financials of \$5,517,570. This correction has no effect on the revenue or expenditures of the current fiscal year.

K. Subsequent Events

Two hurricanes struck the State of Louisiana after the end of the fiscal year. Calcasieu Parish schools suffered damage. Calcasieu Parish School Board estimates the damage to be approximately \$17 million. Insurance and FEMA reimbursements are expected, but the amount is unknown.

Calcasieu Parish School Board

REQUIRED SUPPLEMENTAL INFORMATION

FINANCIAL REPORT

ANNUAL

OMPREHENSIVE

BUDGETARY COMPARISON SCHEDULES

General Fund Legally Adopted Annual Budget

General Fund

The General Fund is the primary operating fund of the Board and receives and expends monies for the general school operations including instruction and support services. The General Fund is used to account for all financial resources and expenditures except those required to be accounted for in another fund.

GENERAL FUND Budgetary Comparison Schedule For the Year Ended June 30, 2005

Exhibit 1-1

				4.63700.3.4.4	VARIANCE WITH
		04000		ACTUAL	FINAL BUDGET
		BUDGETED A		AMOUNTS	POSITIVE
		ORIGINAL		(Budgetary Basis)	(NEGATIVE)
BUDGETARY FUND BALANCES, BEGINNING	\$	0 \$	26,491,058	\$ 26,491,058	6 0
Resources (inflows)					
Local sources:					
Taxes:		40.000.000	40		
Ad valorem		16,928,275	18,308,007	18,582,211	274,204
Sales and use		62,875,000	64,775,000	70,456,277	5,681,277
Earnings on investments		1,000,000	1,000,000	926,034	(73,966)
Other		2,840,000	2,287,150	3,074,516	787,366
State sources:		•			
Equalization		104,123,915	104,218,314	104,430,255	211,941
Other		2,369,750	8,007,603	7,685,314	(322,289)
Federal sources		72,000	72,000	85,345	13,345
Transfers		0	10,000	139,195	129,195
Loan proceeds		1.800.749	1,300,749	1,300,749	0
Amounts available for appropriations		192,009,689	226,469,881	233,170,954	6.701.073
Charges to appropriations (outflows)					
Instruction:					
Regular programs		81,640,145	85,552,797	86,107,947	(555,150)
Special education		28,231,560	29,876,664	30,255,899	(379,235)
Vocational education		8,102,366	4,737,715	4,734,277	3,438
Other instructional programs		501,509	3,747,195	2,912,060	835,135
Special programs		1,103,266	474,600	461,551	13,049
Adult education		0	301,681	311,368	(9,687)
Support services:					(-)-
Student services		5,562,351	8,772,653	8,716,256	56,397
Instructional staff support		11,006,476	12,404,526	10,031,604	2,372,922
General administration		3,868,563	3,830,513	3,295,198	535,315
School administration		12,072,646	12,046,609	12,104,239	(57,630)
Business services		2,265,334	2,164,279	2,269,163	(104,884)
Plant services		21,037,001	21,889,335	21,254,652	634,683
			9,910,207	10,505,697	
Student transportation services		8,743,126			(595,490)
Central services		3,262,578	3,585,819	3,128,241	457,578
Food services		1,736,273	4,313	12,777	(8,464)
Other operations		0	32,233	32,090	143
Community service programs		155,180	63,872	154,181	(90,309)
Capital outlay		295,567	578,593	4,066,950	(3,488,357)
Debt service:		0.000 = 40	0.000.740	0.470.00-	~~ ^^
Principal retirement		2,200,748	2,200,748	2,172,886	27,862
Interest and fiscal charges		0	0	156,126	(156,126)
Transfers	_	225,000	2,586,337	2,131,323	455,014
Total charges to appropriations	······	192,009,689	204,760,689	204,814,485	(53,796)
BUDGETARY FUND BALANCES, ENDING	\$	0 \$	21,709,192	28,356,469 \$	6,647,277

Calcasieu Parish School Board

Notes to Budgetary Comparison Schedules For the Year Ended June 30, 2005

A. General Budget Policies. The School Board follows these procedures in establishing the budgetary data reflected in the budgetary comparison schedules.

State statute requires budgets be adopted for the general fund and all special revenue funds.

Each year prior to September 15, the Superintendent submits to the School Board proposed annual budgets for the general fund and special revenue funds' budgets. Public hearings are conducted, prior to the School Board's approval, to obtain citizens comments. The operating budgets include proposed expenditures and the means of financing them. Budgets are prepared using the modified accrual basis.

Appropriations (unexpended budget balances) lapse at year end.

Formal budget integration (within the accounting records) is employed as a management control device. Budget amounts included in the accompanying financial statements include the original adopted budget and all subsequent amendments. These revisions were considered significant by the School Board. All budget revisions are approved by the School Board.

B. Excess of Expenditures Over Budget

<u>Fund</u>	Final Budget	Actual Amounts	<u>Variance</u>
General	\$204,760,689	\$204,814,485	\$53,796

Notes to the Budgetary Comparison Schedules For the Year Ended June 30, 2005

Note C - Budget to GAAP Reconciliation - Explanation of differences between budgetary inflows and outflows and GAAP revenues and expenditures

		GENERAL FUND
Sources/inflows of resources:		
Actual amounts (budgetary basis) "available for appropriation"		
from the Budgetary Comparison Schedule	\$	233,170,954
The fund balance at the beginning of the year is a budgetary		
resource but is not a current year revenue for financial		
reporting purposes		(26,491,058)
Transfers from other funds are inflows of budgetary resources		
but are not revenues for financial reporting purposes		(139,195)
Loan proceeds are inflows of budgetary resources		
but are not revenues for financial reporting purposes	_	(1,300,749)
Total revenues as reported on the Statement of Revenues,		
Expenditures, and Changes in Fund Balances -		
Governmental Funds	<u>\$</u>	205,239,952
Sources/outflows of resources:		
Actual amounts (budgetary basis) "Total charges to appropriations"		
from the Budgetary Comparison Schedule	\$	204,814,485
Transfers to other funds are outflows of budgetary resources	•	
but are not expenditures for financial reporting purposes		(2.131.323)
Total expenditures as reported on the Statement of Revenues,		
Expenditures, and Changes in Fund Balances - Governmental		
Funds	\$	202,683,162

Calcasieu Parish School Board

OTHER SUPPLEMENTAL INFORMATION

FINANCIAL REPORT

ANNUA COMPREHENSIVE

COMBINING NON MAJOR GOVERNMENTAL FUNDS

BY FUND TYPE

NONMAJOR GOVERNMENTAL FUNDS Combining Balance Sheet - By Fund Type June 30, 2005

		SPECIAL REVENUE	DEBT SERVICE	CAPITAL PROJECTS	TOTAL
ASSETS					
Cash and cash equivalents	\$	1,618,790 \$	16,052,548 \$	20,645,071 \$	38,316,409
Investments		0	1,906,745	0	1,906,745
Receivables		6,598,802	165,240	411,562	7,175,604
Inventory	_	472,345	0		472.345
TOTAL ASSETS	-	8,689,937	18,124,533	21.056.633	47.871.103
LIABILITIES AND FUND BALANCES					
Liabilities:		4,667,285	0	3,769,687	8,436,972
Accounts, salaries and other payables Interfund payables		3,500,068	. 0	638,815	4,138,883
Interest payable		0,300,000	48,250	13,617	61,867
Unearned revenue		248,613	<u>D</u>	0	248,613
Total Liabilities		8.415.966	48,250	4.422,119	12,886,335
Fund Balances:					
Reserved for:					
Encumbrances		0	0	13,929,785	13,929,785
Inventory		237,512	0	0	237,512
Debt service		0	18,076,283	0	18,076,283
Unreserved, reported in					
Special revenue funds		36,459	0	0	36,459
Capital project funds		0	0	2,704,729	2.704.729
Total Fund Balances		273,971	18.076,283	16.634,514	34,984,768
TOTAL LIABILITIES AND FUND					
BALANCES	\$	8,689,937 \$	18,124,533 \$	21.056,633 \$	<u>47,871,103</u>

NONMAJOR GOVERNMENTAL FUNDS Combining Statement of Revenues, Expenditures, and Changes in Fund Balances - By Fund Type For the Year Ended June 30, 2005

	SPECIAL	DEBT	CAPITAL	
	REVENUE	SERVICE	PROJECTS	TOTAL
REVENUES	•			
Local sources:				
Taxes:				
Ad valorem	\$ 0 5	\$ 20,830,891 \$	84,544 \$	20,915,435
Sales and use	0	0	1,925,749	1,925,749
Earnings on investments	17,518	784,592	419,339	1,221,449
Food services	2,047,916	0	0	2,047,916
Other	108,617	111,449	2,080,591	2,300,657
State sources;				
Equalization	382,848	0	0	382,848
Other	0	0	0	0
Federal sources	31,171,294	0		31.171.294
Total Revenues	33,728,193	21.726.932	4,510,223	59,965,348
EXPENDITURES				
Current:				
Instruction:				
Regular programs	0	0	567,219	567,219
Special education	473,303	0	0	473,303
Vocational education	391,427	D	9,112	400,539
Other instructional programs	1,503,731	0	55,250	1,558,981
Special programs	9,404,067	0	0	9,404,067
Adult education	330,132	0	0	330,132
Support services:				
Student services	2,858,264	0	0	2,858,264
Instructional staff support	5,110,814	0	209,285	5,320,099
General administration	131,511	719,640	35,587	886,738
School administration	53,867	0	48,103	101,970
Business services	793,585	0	2,725	796,310
Plant services	171,047	0	3,344,595	3,515,642
Student transportation services	360,797	0	2,110	362,907
Central services	12,581	0	0	12,581
Food services	14,336,330	0	260,828	14,597,158
Capital outlay	1,763,383	0	30,784,443	32,547,826
Debt service:				
Principal retirement	10,241	10,647,214	645,000	11,302,455
Interest and fiscal charges		10,249,994	592,481	10,842,475
Total Expenditures	37,705,080	21,616,848	36,556,738	95,878,666
EXCESS (Deficiency) OF REVENUES				
OVER EXPENDITURES	\$ (3.976.887) \$	110,084 \$	(32,046,515) \$	(35,913,318)
				/Oceran ich

NONMAJOR GOVERNMENTAL FUNDS Combining Statement of Revenues, Expenditures, and Changes in Fund Balances - By Fund Type For the Year Ended June 30, 2005

		SPECIAL		DEBT	(CAPITAL	
		REVENUE	- —	SERVICE	P	ROJECTS	TOTAL
OTHER FINANCING SOURCES							
(USES)							
Transfers in	\$	2,131,323	\$	1,341,009	\$	0 \$	3,472,332
Transfers out		0		0		(1,341,009)	(1,341,009)
Issuance of debt - loans		125,512		0		0	125,512
Payments to bond escrow agent		0		(44,425,600)		0	(44,425,600)
Issuance of debt-refunding bonds and revenue certificate	95			44,425,000		O	44,425,000
Issuance of debt-bonds and revenue certificates		0		0_		30,655,000	30,655,000
Total Other Financing Sources							
(Uses)	_	2,256,835		1,340,409		29.313.991	32.911.235
•							
Net Change in Fund Balances		(1,720,052)		1,450,493		(2,732,524)	(3,002,083)
FUND BALANCES - BEGINNING		1,994,023		16,625,790		19.367,038	37.986.851
						•	
FUND BALANCES - ENDING	\$	273,971	\$	18,076,283	\$	16,634,514 \$	34,984,768

(CONCLUDED)

Calcasieu Parish School Board

A RUNGO COL

NON MAJOR SPECIAL REVENUE FUNDS

Special Revenue Funds account for the proceeds of specific revenue sources that are legally restricted for specific purposes.

The Board maintains the following Special Revenue Funds:

<u>Vocational Education Act</u> · Funds to enhance vocation programs and training for eligible students.

Adult Basic Education - To provide an opportunity for adults to earn a high school diploma.

Individuals with Disabilities Education Act (IDEA) The purpose of I.D. E. A. is to seek out and identify every child within the jurisdiction of the Board who is suspected of being an exceptional child and in need of special education and related services; and to provide individualized education programs for those in need of specially designed instruction.

Improving America's Schools Act (I. A. S. A.). The purpose of I. A. S. A. is to provide opportunities for eligible children served to acquire the knowledge and skills to meet the challenging State performance standards.

Work Force Investment Act (WIA) - This project is to help youth with job development, training and placement.

Temporary Assistance For Needy Families (TANF) - Funding provided to assist educating disadvantaged youth.

Education Improvement Grant - Program to assist effective teaching of American History.

Community Tech Center - A program to intergrate educational technology into classrooms

Technology Grant. Provides funding for professional development in the use of technologies that enhance teacher effectiveness and support student learning and achievement.

Twenty First Century - Provides after school programs to supplement Elementary education.

<u>School Food Service</u> - School Food Service accounts for the operation of the Board's food service department.

Headstart - Accounts for Funding intended to promote school readiness for low income children.

Miscellaneous Funds - Education grants to improve teacher methods

Calcasieu Parish School Board

NONMAJOR SPECIAL REVENUE FUNDS Combining Balance Sheet June 30, 2005

		CATIONAL PUCATION ACT	ADULT BASIC EDUCATION	IDEA	IASA	WIA
ASSETS						
Cash and cash equivalents	\$	37,305	\$ 0\$	89,323 \$	26,515 \$	0
Receivables-		123,325	56,125	2,167,058	3,257,965	63,202
Inventory		0	0	0	0	0
TOTAL ASSETS	Designation of the last of the	160,630	56.125	2.256,381	3,284,480	63,202
LIABILITIES AND FUND BALANCES						
Liabilities:		75.739	29,330	1,210,017	1,119,300	25,404
Accounts, salaries and other payables Interfund payables		84,891	2 9 ,330 26,795	1,032,584	2,165,180	37,798
Unearned revenue		07,001	20,100	13,780	2,100,100	0,,,00
Cilcuitod (Crotido		X				
Total Liabilities		160.630	56,125	2.256.381	3.284.480	63,202
Fund Balances:						
Reserved for:			_		_	
inventory		0	0	0	0	0
Unreserved, undesignated		0	0	0	0	0
Total Fund Balances		0	0	0	0	0
TOTAL LIABILITIES AND FUND						
BALANCES	\$	160,630	\$ <u>56.125</u> \$	2,256,381 \$	3.284.480 \$	63,202

Exhibit 4

 TANF	EDUCATION IMPROVEMENT GRANT	COMMUNITY TECH CENTER	TECHNOLOGY GRANT	TWENTY FIRST CENTURY	SCHOOL FOOD SERVICE
\$ 273,449 \$	5 0:	\$ 0		\$ 53 :	\$ 1,181,587
65,166 0	2,760	41,525 0	96,617 0	85,267	33,675
 <u>U</u> .		<u> </u>	<u>V</u>	<u> </u>	472,345
 338.615	2,760	41,525	96.617	85,320	1,687,607
		,			
280,306	1,108	27,660	48,875	22,088	1,245,328
0	. 1,652 0	13,865	47,742	63,252 D	0 234,833
 <u>V</u>	<u> </u>	<u>U</u>	<u></u>		234.033
 280,306	2.760	41.525	96.617	85,320	1,480,161
0	0	0	. 0	0	237,512
 58,309	0	<u> </u>	0		(30,066)
 58.309	0	0	0	<u> </u>	207,446
\$ 338.615	3 2.760	41,525	\$ 96,617	\$ 85,320 \$	1,687,607

(CONTINUED)

NONMAJOR SPECIAL REVENUE FUNDS Combining Balance Sheet June 30, 2005

		Mis	SCELLANEOUS	
	H	ADSTART	FUNDS	TOTAL
ASSETS				
Cash and cash equivalents	\$	10,060 \$	498 \$	1,618,790
Receivables		601,187	4,930	6,598,802
Inventory			0	472,345
TOTAL ASSETS		811,247	5,428	8,689,937
LIABILITIES AND FUND BALANCES Liabilities:				
Accounts, salaries and other payables		579,567	2,583	4,667,285
Interfund payables		23,464	2,845	3,500,068
Unearned revenue		0	0	248.613
Total Liabilities		603.031	5.428	8,415.966
Fund Balances:				
Reserved for:				
Inventory		0	0	237,512
Unreserved, undesignated		8.216	0	36,459
Total Fund Balances		8,216	0	273,971
TOTAL LIABILITIES AND FUND	•			
BALANCES	<u>\$</u>	611,247 \$	5,428 \$	8,689,937
			(0	CONCLUDED)

Calcasieu Parish School Board

NONMAJOR SPECIAL REVENUE FUNDS Combining Statement of Revenues, Expenditures, and Changes in Fund Balances For the Year Ended June 30, 2005

	EDU	ATIONAL CATION ACT	ADULT BASIC EDUCATION	IDEA		IASA	WIA
REVENUES			<u> </u>			IAOA .	
Local sources:							
Earnings on investments	\$	0 :	\$ 0	\$	0\$	0 \$	0
Food services		0	0		0	0	0
Other		D	0		0	٥	0
State sources:							
Equalization		0	0		0	0	0
Other		0	0		0	0	0
Federal sources		520,552	354,733	6.235.69	9 7	9.993.984	178.358
Total Revenues		<u>520,552</u>	354,733	6,235,69	97	9,993,984	178,358
EXPENDITURES							
Current:							
Instruction:							
Regular programs		0	0		0	0	0
Special education		0	0	465,7	53	0	0
Vocational education		391,427	0		0	0	0
Other Instructional programs		0	0		0	1,024,978	135,099
Special programs		0	0		0	5,985,818	0
Adult education		0	330,132		0	0	0
Support services:							
Student services		0	0	1,977,01		660,011	0
Instructional staff support		105,405	0	2,401,98		1,451,717	43,259
General administration		0	0		0	130,784	D
School administration		0	0		0	0	0
Business services		0	10,643	208,13		405,897	0
Plant services		0	0	16,33		29,017	0
Student transportation services		0	0	54,83		28,041	. 0
Central services		0	0		0	10, 6 73	0
Food services		0	0		0	. 0	0
Capital outlay		23,720	13,958	1,111,64	12	267,048	0
Debt service:							
Principal reitrement		0	0		0	0	0
Total Expenditures		520,552	354,733	6.235.69)7	9,993,984	178,358
EXCESS (Deficiency) OF REVENUES							
OVER EXPENDITURES		0	0		0	0	0

Exhibit 5

 TANF	EDUCATION IMPROVEMENT GRANT	COMMUNITY TECH CENTER	TECHNOLOGY GRANT	TWENTY FIRST CENTURY	SCHOOL FOOD SERVICE
\$ 0	\$ 0.5	5 0	\$ 0:	\$ 0	\$ 17,518
0	0	0	0	0	2,047,916
99,159	0	0	0	1,080	162
0	0	0	0	, 0	382,848
0	0	0	0	0	0
 2,139,069	67.308	157,808	522.100	160.027	8,770,941
2.238,228	67,308	157,808	522,100	161,107	11.219.385
0	0	0	0	0	0
0	0	0	0	0	0
0	0	0	0	0	0
227,320	6,092	24,976	3,220	81,372	0
2,493,288	0	0	0	0	0
0	0	0	0	0	0
0	0	0	0	0	0
47,622	58,599	122,157	507,267	71,201	0
. 0	0	0	0	0	0
0	0	0	0	0	0
79,240	2,617	5,964	0	5,198	0
3,086	0	0	0	2,724	0
36,674	0	0	0	11,414	٥
1,880	0	0	0	0	0
2,342	0	0	0	0	14,234,054
11,416	0	4,711	11,613	0	284,751
 0	0	0	<u> </u>	0	10,241
 2,902,868	67,308	157,808	522,100	171,909	14,529,046
 (664,640)	0	0	0	(10,802)	(3,309,661)

(Continued)

NONMAJOR SPECIAL REVENUE FUNDS Combining Statement of Revenues, Expenditures, and Changes in Fund Balances For the Year Ended June 30, 2005

	VOCATIO EDUCAT	TION BA		IDEA L	ASA	MIA
OTHER FINANCING SOURCES (USES)	\$	0 \$	0 \$	0 \$	0 \$	0
Transfers in Issuance of debt - loans	Ψ	0 \$	0	0	0	0
Total Other Financing Sources (Uses)		0	0	0	0	0
Net Change in Fund Balances		0	0	. 0	0	0
FUND BALANCES - BEGINNING		<u> </u>	0	0	0	0
FUND BALANCES - ENDING	<u>s</u>	0 \$	0 \$	0 \$	0,\$	0

						Exhibit 5
 TANE	EDUCATION IMPROVEMENT GRANT	COMMUNITY TECH CENTER	TECHNOLOGY GRANT		TWENTY FIRST CENTURY	SCHOOL FOOD SERVICE
\$ 34,189	\$ 0\$;	0 \$	0 \$	10,802 \$	2,086,332
 	0		0	0	0	125.512
 34,189	0		0	0	10.802	2.211.844
(630,451)	0		0	0	o	(1,097,817)
 688,760	0		0	0	0	1,305,263
\$ 58,309	<u>\$</u> 0\$		0 \$	0 \$	0 \$	207,446

(Continued)

NONMAJOR SPECIAL REVENUE FUNDS Combining Statement of Revenues, Expenditures, and Changes in Fund Balances For the Year Ended June 30, 2005

Exhibit 5

(Continued)

		MISCELLANEOUS		
	HEADSTART	FUNDS	TOTAL	
REVENUES				
Local sources:				
Earnings on investments	\$	0\$	17,518	
Food services		0 0	2,047,916	
Other	8,21	6 0	108,617	
State sources:				
Equalization		0 0	382,848	
Other	(0 0	. 0	
Federal sources	1,899,09	4 171.623	31,171,294	
Total Revenues	1,907,31	0 171,623	33,728,193	
EXPENDITURES		•		
Current:				
Instruction:				
Regular programs	(0 0	0	
Special education	+	0 7,550	473,303	
Vocational education	•	0 0	391,427	
Other instructional programs	(0 674	1,503,731	
Special programs	924,96	1 0	9,404,067	
Adult education	(0 0	330,132	
Support services:				
Student services	221,23	5 0	2,858,264	
Instructional staff support	142,59	0 159,011	5,110,814	
General administration	72	7 0	131,511	
School administration	53,86	7 0	53,867	
Business services	73,45	9 2,433	793,585	
Plant services	119,887	7 0	171,047	
Student transportation services	229,83	7 0	360,797	
Central services	28	3 0	12,581	
Food services	99,934	4 0	14,336,330	
Capital outlay	32,569	1,955	1,763,383	
Debt service:				
Principal reitrement		00_	10,241	
Total Expenditures	1,899,094	171,623	37,705,080	
EXCESS (Deficiency) OF REVENUES				
OVER EXPENDITURES	8,216	00	(3,976,887)	

NONMAJOR SPECIAL REVENUE FUNDS Combining Statement of Revenues, Expenditures, and Changes in Fund Balances For the Year Ended June 30, 2005

Exhibit 5

	MISCELLANEOUS			
	HEA	DSTART FU	NDS	TOTAL
OTHER FINANCING SOURCES (USES)				
Transfers in	\$	0 \$	0\$	2,131,323
Issuance of debt - loans		<u> </u>	0	125.512
Total Other Financing Sources (Uses)		00	0	2.256.835
Net Change in Fund Balances		8,216	0	(1,720,052)
FUND BALANCES - BEGINNING	F	0	0	1.994,023
FUND BALANCES - ENDING	\$	8,216 \$	0 \$	273,971

(Concluded)

NONMAJOR SPECIAL REVENUE FUND VOCATIONAL EDUCATION ACT Schedule of Revenues, Expenditures, and Changes in Fund Balance - Budget and Actual For the Year Ended June 30, 2005

Exhibit 6-1

				VARIANCE FAVORABLE	
	BUDG	ET	ACTUAL	(UNFAVORABLE)	
REVENUES		÷			
Federal sources	\$ 52	22.088 \$	520.552	\$ <u>(1,536)</u>	
Total Revenues	52	22.088	520,552	(1,536)	
EXPENDITURES					
Current:					
Instruction:					
Vocational education	4	19,788	391,427	28,361	
Support services:	1/	02,300	105,405	(3,105)	
Instructional staff support Capital outlay	,,	0	23,720	(23,720)	
ouplai ousay					
Total Expenditures	52	22,088	520,552	1,536	
EXCESS (Deficiency) OF REVENUES OVER EXPENDITURES		0	0	0	
FUND BALANCE - BEGINNING		0	0	0	
FUND BALANCE - ENDING	\$	0 \$	0	\$ <u> </u>	

NONMAJOR SPECIAL REVENUE FUND ADULT BASIC EDUCATION Schedule of Revenues, Expenditures, and Changes in Fund Balance - Budget and Actual For the Year Ended June 30, 2005

Exhibit 6-2

			VARIANCE FAVORABLE (UNFAVORABLE)	
	 BUDGET	ACTUAL		
REVENUES .				
Federal sources	\$ 410.897 \$	354,733	\$ (56,164)	
Total Revenues	 410.897	354,733	(58,164)	
EXPENDITURES				
Current:				
Instruction:				
Adult education	397,857	330,132	67,725	
Support services:				
Business services	13,040	10,643	2,397	
Capital outlay	 <u> </u>	13,958	(13,958)	
Total Expenditures	 410,897	354,733	56,164	
EXCESS (Deficiency) OF REVENUES OVER EXPENDITURES	0	0	0	
FUND BALANCE - BEGINNING	 0	0	0	
FUND BALANCE - ENDING	\$ 0 \$	0	\$ 0	

NONMAJOR SPECIAL REVENUE FUND IDEA

Schedule of Revenues, Expenditures, and Changes in Fund Balance - Budget and Actual For the Year Ended June 30, 2005

			VARIANCE	
	 BUDGET	ACTUAL	FAVORABLE (UNFAVORABLE)	
REVENUES				
Federal sources	\$ 7,926,497 \$	6.235.697	\$ (1,690,800)	
Total Revenues	 7,926,497	6.235.697	(1,690,800)	
EXPENDITURES				
Current:				
Instruction:				
Special education	403,351	465,753	(62,402)	
Support services:				
Student services	3,343,937	1,977,018	1,366,919	
Instructional staff support	3,851,195	2,401,986	1,449,209	
Business services	270,301	208,134	62,167	
Plant services	14,099	16,333	(2,234)	
Student transportation services	43,614	54,831	(11,217)	
Capital outlay	 0	1,111,642	(1,111,642)	
Total Expenditures	 7.926.497	6.235.697	1,690,800	
EXCESS (Deficiency) OF REVENUES OVER EXPENDITURES	0	o	0	
FUND BALANCE - BEGINNING	 0	0	0	
FUND BALANCE - ENDING	\$ 0 \$	0 ;	<u> 0</u>	

NONMAJOR SPECIAL REVENUE FUND IASA

Schedule of Revenues, Expenditures, and Changes in Fund Balance - Budget and Actual For the Year Ended June 30, 2005

				VARIANCE FAVORABLE
		BUDGET	ACTUAL	(UNFAVORABLE)
REVENUES				
Federal sources	\$	13,458,168 \$	9,993,984	\$ (3,464,184)
Total Revenues		13,458,168	9,993,984	(3,464,184)
EXPENDITURES				
Current:				
Instruction:				
Other instructional programs		1,295,756	1,024,978	270,778
Special programs		8,856,667	5,985,818	2,870,849
Support services:				
Student services		674,077	660,011	14,066
Instructional staff support		1,832,521	1,451,717	380,804
General administration		211,190	130,784	80,406
Business services		533,073	405,897	127,176
Plant services		15,131	29,017	(13,886)
Student transportation services		31,256	28,041	3,215
Central services		8,497	10,673	(2,176)
Capital outlay		0	267,048	(267,048)
Total Expenditures		13,458,168	9,993,984	3,464,184
EXCESS (Deficiency) OF REVENUES OVER EXPENDITURES		0	0	0
FUND BALANCE - BEGINNING		0	0	0
FUND BALANCE - ENDING	\$	<u> </u>	0	\$D_

NONMAJOR SPECIAL REVENUE FUND WIA

Schedule of Revenues, Expenditures, and Changes in Fund Balance - Budget and Actual For the Year Ended June 30, 2005

		D. 18.0 ***		VARIANCE FAVORABLE
·		BUDGET	ACTUAL	(UNFAVORABLE)
REVENUES				
Federal sources	<u>\$</u>	196,810 \$	178.358	\$ (18.452)
Total Revenues		196,810	178,358	(18,452)
EXPENDITURES				
Current:				
Instruction:				
Other instructional programs		146,097	135,099	10,998
Support services:				
Instructional staff support		50,713	43,259	7,454
		400.045		4
Total Expenditures		196.810	178.358	18.452
EXCESS (Deficiency) OF REVENUES OVER EXPENDITURES		0	0	0
FUND BALANCE - BEGINNING		0	0	<u>D</u>
FUND BALANCE - ENDING	\$	0 \$	0	\$ 0

NONMAJOR SPECIAL REVENUE FUND TANF

Schedule of Revenues, Expenditures, and Changes in Fund Balance - Budget and Actual For the Year Ended June 30, 2005

		BUDGET	ACTUAL	VARIANCE FAVORABLE (UNFAVORABLE)
REVENUES				
Local sources:				
Other	\$	0 \$	99,159	\$ 99,159
Federal sources	_	2.172.429	2,139,069	(33,360)
Total Revenues		2.172.429	2,238,228	65,799
EXPENDITURES				
Current:				
Instruction:				
Other instructional programs ·		219,580	227,320	(7,740)
Special programs		2,425,911	2,493,288	(67,377)
Support services:				
Instructional staff support		47,195	47,622	(427)
Business services		79,240	79,240	0
Plant services		3,482	3,086	396
Student transportation services		51,889	36,674	15,215
Central services		5,000	1,880	3,120
Food services		0	2,342	(2,342)
Capital outlay	_	0	11.416	(11.416)
Total Expenditures		2,832,297	2.902.868	(70,571)
EXCESS (Deficiency) OF REVENUES OVER EXPENDITURES	 .	(659,868)	(664,640)	(4,772)
OTHER FINANCING SOURCES (USES				
Transfers in		0	34,189	34.189
Total Other Financing Sources (Uses)		. 0	34,189	34,189
Net Change in Fund Balance		(659,868)	(630,451)	29,417
FUND BALANCE - BEGINNING		688,760	688,760	0
FUND BALANCE - ENDING	\$	28,892 \$	58,309	\$ 29,417

NONMAJOR SPECIAL REVENUE FUND EDUCATION IMPROVEMENT GRANT Schedule of Revenues, Expenditures, and Changes in Fund Balance - Budget and Actual For the Year Ended June 30, 2005

•				VARIANCE FAVORABLE
	BUI	DGET	ACTUAL	(UNFAVORABLE)
REVENUES				
Federal sources	\$	78.101 \$	67,308	\$ (10,793)
Total Revenues		78,101	67.308	(10,793)
EXPENDITURES				
Current:				
Instruction:				
Other instructional programs		10,798	6,092	4,706
Support services:				
Instructional staff support		61,627	58,599	3,028
Business services		5,676	2.617	3,059
Total Expenditures		78,101	67,308	10,793
EXCESS (Deficiency) OF REVENUES OVER EXPENDITURES		0	0	0
FUND BALANCE - BEGINNING		0	0	0
FUND BALANCE - ENDING	\$	0 \$	<u>0</u> ;	\$ 0

NONMAJOR SPECIAL REVENUE FUND COMMUNITY TECH CENTER Schedule of Revenues, Expenditures, and Changes in Fund Balance - Budget and Actual For the Year Ended June 30, 2005

		BUDGET	ACTUAL	VARIANCE FAVORABLE (UNFAVORABLE)
REVENUES				
Federal sources	\$	183,883 \$	157,808	\$ (26,075)
Total Revenues		183.883	157,808	(26,075)
EXPENDITURES				
Current:				
Instruction:		•		
		ro 444	0.1.070	
Other instructional programs		52,411	24,976	27,435
Support services:				
Instructional staff support		123,409	122,157	1,252
Business services		8,063	5,964	2,099
Capital outlay	_	<u> </u>	4.711	(4,711)
Total Expenditures		183,883	157,808	26.075
EXCESS (Deficiency) OF REVENUES OVER EXPENDITURES		0	0	0
FUND BALANCE - BEGINNING		0	0	0
FUND BALANCE - ENDING	<u>\$</u>	0 \$	<u>0</u>	\$ 0

NONMAJOR SPECIAL REVENUE FUND TECHNOLOGY GRANT Schedule of Revenues, Expenditures, and Changes in Fund Balance - Budget and Actual For the Year Ended June 30, 2005

				VARIANCE FAVORABLE	
	_	BUDGET	ACTUAL	(UNFAVORABLE)	
REVENUES					
Federal sources	<u>\$</u>	679,369 \$	522,100	\$ (157.269)	
Total Revenues		679,369	522,100	(157,269)	
EXPENDITURES					
Current:					
Instruction:					
Other instructional programs		8,188	3,220	4,968	
Support services:					
Instructional staff support		671,181	507,267	163,914	
Capital outlay		O	11,613	(11.613)	
Total Expenditures		679,369	522.100	157,269	
EXCESS (Deficiency) OF REVENUES OVER EXPENDITURES		0	0	0	
FUND BALANCE - BEGINNING		0	0	0	
FUND BALANCE - ENDING	\$	0 \$	0	\$ 0	

NONMAJOR SPECIAL REVENUE FUND TWENTY FIRST CENTURY Schedule of Revenues, Expenditures, and Changes in Fund Balance - Budget and Actual For the Year Ended June 30, 2005

Exhibit 6-10

1/4 PH 4 NOT

	BUDGET		ACTUAL	VARIANCE FAVORABLE (UNFAVORABLE)	
REVENUES					
Local sources:					
Other	\$	0 \$	1,080	•	
Federal sources		159,996	160,027	31	
Total Revenues		159,996	161.107	1.111	
EXPENDITURES					
Current:					
Instruction:					
Other instructional programs		88,245	81,372	6,873	
Support services:					
Instructional staff support		56,648	71,201	(14,553)	
Business services		6,718	5,198	1,520	
Plant services		1,472	2,724	(1,252)	
Student transportation services		17.715	11,414	6,301	
Total Expenditures		170,798	171,909	(1,111)	
EXCESS (Deficiency) OF REVENUES OVER EXPENDITURES		(10,802)	(10.802)	<u> </u>	
OTHER FINANCING SOURCES (USES)					
Transfers in		10,802	10,802	0	
Total Other Financing Sources (Uses)	.,.,	10,802	10,802	0	
Net Change in Fund Balance		o	0	0	
FUND BALANCE - BEGINNING		0	0_	0	
FUND BALANCE - ENDING	<u>\$</u>	0 \$	0	\$0	

NONMAJOR SPECIAL REVENUE FUND SCHOOL FOOD SERVICE Schedule of Revenues, Expenditures, and Changes in Fund Balance - Budget and Actual For the Year Ended June 30, 2005

		VARIANCE FAVORABLE	
	 BUDGET	ACTUAL	(UNFAVORABLE)
REVENUES			
Local sources:			
Earnings on investments	\$ 15,000 \$	17,518	\$ 2,518
Food services	2,093,841	2,047,916	(45,925)
Other	0	162	162
State sources:			
Equalization	382,848	382,848	0
Federal sources	 8,285,000	8.770.941	485,941
Total Revenues	 10,776,689	11,219,385	442,696
EXPENDITURES			
Current:			
Food services	13,451,712	14,234,054	(782,342)
Capital outlay	. 0	284,751	(284,751)
Debt services:			
Principal retirement	 0	10,241	(10,241)
Total Expenditures	 13,451,712	14,529,046	(1,077,334)
EXCESS (Deficiency) OF REVENUES OVER EXPENDITURES	 (2.675,023)	(3,309,661)	(634.638)
OTHER FINANCING SOURCES (USES)			
Transfers in	1,736,273	2,086,332	350,059
Issuance of debt - loans	 0	125,512	125,512
Total Other Financing Sources (Uses)	 1,736,273	2,211,844	475,571
Net Change in Fund Balance	(938,750)	(1,097,817)	(159,067)
FUND BALANCE - BEGINNING	 1,305,263	1,305,263	0
FUND BALANCE - ENDING	\$ <u>366,513</u> \$	207.446	\$ (159,067 <u>)</u>

NONMAJOR SPECIAL REVENUE FUND HEADSTART

Schedule of Revenues, Expenditures, and Changes in Fund Balance - Budget and Actual For the Year Ended June 30, 2005

	BUDGET		ACTUAL	VARIANCE FAVORABLE (UNFAVORABLE)	
REVENUES					
Local Sources:					
Other	\$	0 \$	8,216 \$	8,216	
Federal sources		2.910.318	1,899,094	(1.011.224)	
Total Revenues		2,910,318	1,907,310	(1.003.008)	
EXPENDITURES					
Current:					
Instruction:					
Special programs		1,118,459	924,961	193,498	
Support services:					
Student services		288,491	221,235	67,256	
Instructional staff support		389,305	142,590	246,715	
General administration		6,500	727	5,773	
School administration		55,367	53,867	1,500	
Business services		124,218	73,459	50,759	
Plant services		483,394	119,887	363,507	
Student transportation services		302,950	229,837	73,113	
Central services		38,442	28	38,414	
Food services		100,095	99,934	161	
Capital outlay		0	32,569	(32,569)	
Total Expenditures		2,907,221	1,899,094	1,008,127	
EXCESS (Deficiency) OF REVENUES OVER EXPENDITURES		3,097	8,216	5,119	
FUND BALANCE - BEGINNING		0	0		
FUND BALANCE - ENDING	<u>\$</u>	3.097 \$	<u>8,216</u> \$	5,119	

NONMAJOR SPECIAL REVENUE FUND MISCELLANEOUS FUNDS Schedule of Revenues, Expenditures, and Changes in Fund Balance - Budget and Actual For the Year Ended June 30, 2005

	B	UDGET	ACTUAL	VARIANCE FAVORABLE (UNFAVORABLE)	
REVENUES					
Federal sources	\$	198,604 \$	171.623	\$ (26,981)	
Total Revenues		198,604	171,623	(26,981)	
EXPENDITURES					
Current:					
Instruction:					
Special instruction		7,550	7,550	0	
Other instructional programs		2,000	674	1,326	
Support services:					
Instructional staff support		185,531	159,011	26,520	
Business services		3,523	2,433	1,090	
Capital outlay		0	1,955	(1,955)	
Total Expenditures		198,604	171,623	26,981	
EXCESS (Deficiency) OF REVENUES OVER EXPENDITURES		0	0	0	
FUND BALANCE - BEGINNING		0	0	0	
FUND BALANCE - ENDING	\$	0 \$	0	\$0	

FINANCIAL REPORT

JADZZZA

OMPRETENSIVE

NON MAJOR DEBT SERVICE FUNDS

The Debt Service Funds are used to account for the accumulation of resources for, and the payment of, general long-term debt principal, interest, and related costs. The Funds reflect the debt service activity of administrative districts created by the Board.

The Debt Service Funds are comprised of the following funds:

DeQuincy
South Lake Charles
Westlake / Maplewood
Starks
Iowa
Vinton

Moss Bluff
Southeast Lake Charles
Southwest Lake Charles
Bell City
Sulphur
North Lake Charles

Calcasieu Parish School Board

NONMAJOR DEBT SERVICE FUNDS Combining Balance Sheet By Bonding Districts of Calcasieu Parish June 30, 2005

· -	DE	QUINCY	SOUTH LAKE CHARLES	WESTLAKE/ MAPLEWOOD	STARKS	IOWA
ASSETS						
Cash and cash equivalents	\$	94,255 \$	2,722,421		234,189 \$	153,199
Investments		0	0	404,400	0	0
Receivables		1.161	23.292	16,172	487	3,468
TOTAL ASSETS		95,416	2,745,713	2,008,243	234,676	156.667
LIABILITIES AND FUND BALANCES						
Liabilities:						
Interfund payables		0	0	0	0	0
Interest payable			<u>0</u>	<u> </u>	0	0
Total Liabilities		<u>`</u>	0	<u> </u>	0	0
Fund Balances;						
Reserved for debt service		95.416	2.745.713	2.008.243	234.676	156.667
Total Fund Balances		95,416	2,745,713	2,008,243	234.676	156,667
TOTAL LIABILITIES AND FUND						
BALANCES	\$	95.416	2,745,713	2,008,243 \$	234,676 \$	156,667

			SOUTHEAST	SOUTHWEST			NORTH	
		MOSS	LAKE	LAKE	BELL		LAKE	
	VINTON	BLUFF	CHARLES	CHARLES	CITY	SULPHUR	CHARLES	TOTAL
\$	317,350 \$	1,498,321 \$	1,731,998 \$	1,969,944 \$	290,787 \$	3,427,682 \$	2,024,731 \$	16,052,548
	253,780	1,248,000	0	0	565	0	0	1,906,745
	2,083	25,086	24,470	11,754	441	6,025	50,801	165,240
	573,213	2,771,407	1,756,468	1,981,698	291.793	3,433,707	2,075,532	18,124,533
	0	0	O	0	0	0	0	o
_	0	0	32,648	15,602		<u> </u>	0	48,250
	0	0	32,648	15.602	0	00	0	48.250
							,	
	573.213	2.771,407	1.723.820	1.966.096	291.793	3,433,707	2.075.532	18.076,283
	573,213	2.771.407	1,723,820	1,966,096	291.793	3.433.707	2.075.532	18,076,283
S	573.213 \$	2.771.407.\$	1,756,468 \$	1,981,698 \$	291 <u>,793</u> \$	3,433,707 \$	2,075,532 \$	18.124.533

NONMAJOR DEBT SERVICE FUNDS Combining Statement of Revenues, Expenditures, and Changes in Fund Balances -By Bonding Districts of Calcasieu Parish For the Year Ended June 30, 2005

SOUTH

•			LAKE	WESTLAKE!		
	D	EQUINCY	CHARLES	MAPLEWOOD	STARKS	IOWA
REVENUES					•	
Local sources:						
Ad valorem taxes	\$	265,456 \$	2,477,974	\$ 3,678,382 \$	199,484 \$	934,148
Earnings on investments		3,355	56,886	41,233	5,667	3,595
Other		<u> </u>	74,530	1,162	0	541_
Total Revenues		268,811	2,609,390	3.720.777	205.151	938,284
EXPENDITURES						
Support services:						
General administration Debt service:		9,125	84,373	125,592	7,006	32,873
Principal retirement		255,000	2,225,000	1,098,458	155,000	525,000
Interest and fiscal charges		21.405	364,753	2,358,659	39,630	387.668
Total Expenditures		285,530	2.674.126	3.582.709	201.636	945,541
EXCESS (Deficiency) OF REVENUES						
OVER EXPENDITURES		(16.719)	(64.736)	138.068	3.515	(7.257)
OTHER FINANCING SOURCES (USES)						
Transfers in		0	0	0	0	0
Payments to bond escrow agent		(600)	0	(7,270,000)	0	(5,225,000)
Issuance of debt-refunding bonds and revenue certificates		<u> </u>	0_	7,270,000	0	5.225.000
Total Other Financing Sources (Uses)		(600)	0	0	0	0
•						
Net Change in Fund Balances		17,319)	(64,736)	138,068	3,515	(7,257)
FUND BALANCES - BEGINNING		112,735	2.810.449	1.870.175	231,161	163,924
FUND BALANCES - ENDING	<u>s</u>	95,416 \$	2.745.713	\$ 2.008,243 \$	234,676 \$	156,667

	VINTON	MOSS BLUFF	SOUTHEAST LAKE CHARLES	SOUTHWEST LAKE CHARLES	BELL CITY	SULPHUR	NORTH LAKE CHARLES	TOTAL
\$	1,009,192	\$ 0	\$ 1,796,339	\$ 1,971,570 S	\$ 206,890	\$ 3,987,936 I	\$ 4,303,520	\$ 20,830,891
	15,270	464,488	31,287	40,118	5,558	66,221	50,914	784,592
	0	28.395	2,364	3,354	25	1,051	27_	111,449
_	1,024,462	492,883	1,829,990	2.015.042	212.473	4.055,208	4.354.461	21,726,932
	34,247	3,003	61,898	66,885	6,903	134,548	153,187	719,640
	328,243	560,000	620,000	675,000	130,000	2,620,000	1,455,513	10,647,214
	675,970	605,363	-	953,127	62,153	1.258.600	2,625,389	10,249,994
_	1,038,460	1,168,366	1,579,175	1,695,012	199,056	4.013.148	4.234.089	21,616,848
_	(13.998)	(675.483)	250.815	320,030	13.417	42,060	120.372	110.084
	٥	1,341,009	0	0	0	0	D	1,341,009
	(5,200,000)	0	(8,835,000)	0	ō	(6,425,000)	(11,470,000)	(44,425,600)
	5,200,000	0	8,835,000	0	0	6.425.000	11.470.000	44,425,000
_	0	1,341,009	0	0	0		0_	1,340,409
	(13,998)	665,526	250,815	320,030	13,417	42,060	120,372	1,450,493
	587.211	2,105.881	1.473.005	1,646,066	278,376	3,391,647	1,955,160	16,625,790
\$	573,213	\$ 2,771,407	\$ 1,723,820	\$ 1,966,096 S	291,793	3,433,707	2,075,532	\$ 18.076.283

Calcasieu Parish School Board

NON MAJOR CAPITAL PROJECTS FUNDS

The Capital Projects Funds account for the receipts and disbursement of proceeds of general bond issues and other designated revenues used for acquisition of major capital facilities. The funds reflect the activity of administrative districts created by the Board. The Capital Projects funds are comprised of the following funds:

Westlake / Maplewood Starks Iowa Vinton Moss Bluff Southeast Lake Charles

Southwest Lake Charles
Bell City
Northwest Lake Charles
Riverboat
Qualified Zone Academy
Bonds (QZAB)
Sulphur

Calcasieu Parish School Board

NONMAJOR CAPITAL PROJECTS FUNDS Combining Balance Sheet By Bonding Districts of Calcasieu Parish June 30, 2005

		STLAKE/ PLEWOOD S	TARKS	IOWA	VINTON N	IOSS BLUFF
ASSETS						
Cash and cash equivalents	\$	191,203 \$	829 \$	46,188 \$	47,517 \$	4,017,095
Receivables		0	0	0	0	189,389
TOTAL ASSETS		191,203	829	46,188	47.517	4,206,484
LIABILITIES AND FUND BALANCES Liabilities:						
Accounts, salaries and other payables		18,867	0	0	0	207,941
Interfund payables		0	0	0	0	201,541
Interest payable		<u>o</u>	0		0	0
Total Liabilities		18.867	0	0	0	207.941
Fund Balances:						
Reserved						
Encumbrances		12,047	0	15,236	2,539	381,391
Unreserved						
Undesignated		160.289	829	30,952	44,978	3.617.152
Total Fund Balances		172.336	829	46.188	47.517	3,998,543
TOTAL LIABILITIES AND FUND						
BALANCES	\$	191,203 \$	829 \$	46,188 \$	47,517 \$. 4,206,484

	OUTHEAST LAKE CHARLES	SOUTHWEST LAKE CHARLES	BELL CITY	NORTH LAKE CHARLES	RIVERBOAT	QZAB ·	SULPHUR	TOTAL
\$	2,624,726 <u>0</u>	\$ 9,091,321 \$ 0	0 \$ 180	38,941 0	\$ 3,762 221,993	\$ 4,328,447 \$ 0	255,042 \$	20,645,071 411,562
	2.624,726	9,091,321	180	38,941	225,755	4.328.447	255.042	21,056,633
	1,111,247 0	1,989,737 0	0 77,366	14,002 0	324,882 561,449	1,886 0	101,125 0	3,769,687 638,815
	0	0		0	187	13,430	0	13.617
	1.111.247	1.989,737	77.368	14.002	886.518	15,316	101.125	4,422.119
	1,214,326	7,101,584	o	45,584	o	4,177,951	979,127	13,929,785
	299,153	0	(77,186)	(20,645)	(660,763)	135,180	(825,210)	2.704.729
	1,513,479	7,101,584	(77.186)	24.939	(660,763)	4,313,131	153,917	16.634.514
\$	2.624.726	\$ 9.091.32 1 \$	180 \$	38.941	\$ 225.755_	\$ 4,328,447 \$	255,042 \$	21,056,633

NONMAJOR CAPITAL PROJECTS FUNDS Combining Statement of Revenues, Expenditures, and Changes in Fund Balances -By Bonding Districts of Calcasieu Parish For the Year Ended June 30, 2005

	WESTLAKE/ MAPLEWOOD	STARKS	IOWA	VINTON	MOSS BLUFF
REVENUES		<u> </u>			
Local sources:					
Taxes:					
Ad valorem	s 0 :	s 0	s 0 \$	0 :	s 0
Sales and use	0	0	0	ō	1,925,749
Earnings on investments	5,374	13	746	741	64,114
Other	0	0		0	0
Total Revenues	5.374	13	746	741	1,989,863
EXPENDITURES					
Current:					
Instruction:					
Regular programs	255,325	0	0	0	6,546
Vocational education	0	0	0	0	0
Other instructional programs	0	0	0	0	0
Support services:					
Instructional staff support	0	3	0	0	0
General administration	0	0	0	0	0
School administration	0	0	0	0	0
Business services	0	0	0	0	194
Plant services	15,352	0	3,949	41,430	25,960
Student transportation services	0	0	0	0	0
Food services	0	0	0	0	0
Capital outlay	355,033	0	27,770	5,010	562,785
Debt service:					
Principal retirement	0	0	0	O O	0
Interest and fiscal charges	0	<u>0</u>			5.160
Total Expenditures	625,710	0	31.719	46.440	600,645
EXCESS (Deficiency) OF REVENUES					
OVER EXPENDITURES	(620,336)	13	(30.973)	(45,699)	1.389,218
OTHER FINANCING SOURCES (USES)					
Transfers out	0	0	0	0	(1,341,009)
Issuance of debt-bonds and revenue certificates	0	0		0	
Total Other Financing Sources (Uses)	0	0	0	0	(1,341,009)
Net Change in Fund Balances	(620,336)	13	(30,973)	(45,699)	48,209
FUND BALANCES - BEGINNING	792,672	816	77.161	93.216	3,950,334
FUND BALANCES - ENDING	\$ 172,336 §	829	\$ 46.188 \$	47.517	3,998,543

SOUTHEAST LAKE CHARLES		OUTHWEST LAKE BELL CHARLES CITY		NORTH LAKE CHARLES	RIVERBOAT		QZAB .		SULPHUR	Exhibit 10	
\$ 0	\$	0	\$ 84,544	\$	0		\$		\$	0 \$	84,544
C		0	0		0	0		0		0	1,925,749
77,608		183,069	0		9,437	6,760		29,219		42,258	419,339
740		0	0		<u>0</u>	2.079.851		0			2,080,591
78,348	3	183,069	84.544		9.437	2.086.611		29,219	. -	42,258	4,510,223
31,462	,	1,342	6,835		30,011	o		0		235,698	567,219
(0	0		4,167	ō		0		4,945	9,112
Č		. 0	0		0	0		0		55,250	55,250
										·	·
26,501	l	29,413	0		0	0		0		153,371	209,285
32,767		0	2,820		0	0		0		0	35,587
()	0	0		0	0		. 0		48,103	48,103
C)	0	0		0	1,504		1,027		0	2,725
378,107	7	0	1,440		97,169	55,805		2,609,875		115,508	3,344,595
2,110)	0	0		0	0		D		0	2,110
23,526	3	111,070	0		0	0		0		126,232	260,828
10,238,382	? .	15,933,233	0		142,125	2,250,111		0		1,269,994	30,784,443
			_					_		_	
		0	0		0	645,000		0		0	645,000
67.505	<u> </u>	80,865	0		0	241.306		197,645	_		592,481
10,800,360	2	16.155.923	11,095		273,472	3.193.726	-	2,808,547		2,009.101	36,556,738
					-	٠.					
(10,722,012	3)(15,972,854)	73,449		(264,035)	(1.107.115)	<u>-</u>	(2,779,328)		(1.966.843)	(32.046.515)
()	0	0		0	0		0		0	(1,341,009)
9,600,000	2	4.000.000	0		0	0		7.055,000		0	30,655,000
9,600,000	2	14.000.000	0		0	0		7,055,000	<u></u>	. 0	29.313.991
(1,122,012	2)	(1,972,854)	73,449		(264,035)	(1,107,115)		4,275,672		(1,966,843)	(2,732,524)
2,635,491		9.074.438	(150.635)	<u> </u>	288,974	446,352		37,459		2.120.760	19,367,038
\$ 1.513,479	2.\$	7.101.584	\$ (77,186)	<u>\$</u>	24,939	\$ (660,763)	<u>\$</u>	4,313,131	<u>\$</u>	153,917 \$	16,634,514

Calcasieu Parish School Board

FINANCIAL REPORT

ANNUA COMPREHENSIVE

COMBINING INTERNAL SERVICE FUNDS

The Internal Service Funds account for the receipt of premiums and expenditures for the claims and administrative costs for the Board's self-insurance programs.

The Board maintains the following self-insurance funds:

Employee's Health/Life Worker's Compensation

INTERNAL SERVICE FUNDS Combining Statement of Net Assets June 30, 2005

ASSETS	_	MPLOYEE'S EALTH/LIFE C	WORKERS'	TOTAL
Current assets:				
Cash and cash equivalents	\$	9,359,802 \$	1,335,381 \$	10,695,183
Receivables	•	821,781	315,306	1,137,087
Prepaid items		210,289	0	210,289
Total assets		10.391.872	1,650,687	12,042,559
LIABILITIES				
Current liabilities:				
Accounts, salaries and other payables		920,455	173,061	1,093,516
Incurred but not reported claims		4.500.000	1,392,164	5,892,164
Total Liabilities		5,420,455	1,565,225	6,985,680
NET ASSETS				
Unrestricted		4,971,417	85,462	5.056.879
Total Net Assets	<u>\$</u>	4,971,417 \$	85,462 \$	5,056,879

INTERNAL SERVICE FUNDS Combining Statement of Revenues, Expenses and Changes in Net Assets (Deficits) June 30, 2005

OPERATING REVENUES	EMPLOYEE'S HEALTH/LIFE CO	WORKERS'	TOTAL
Premiums	\$28,039,602,\$	2.710.125 \$	30.749.727
, romano			WW.1.121.51
OPERATING EXPENSES			
Administrative expenses	388,438	191,021	579,459
Premium payments	2,900,634	215,427	3,116,061
Benefit payments	23,330,533	2.174.314	25.504.847
Total Operating Expenses Operating Income	<u>26,619,605</u> 1,419,997	2.580.762	29,200,367 1,549,360
Operating income	1,410,001	120.000	1,549,000
NONOPERATING REVENUES			
Interest income	91,464	28.766	120,230
Change in net assets	1,511,461	158,129	1,669,590
Net Assets (deficit) - Beginning	3,459,956	(72,667)	3,387,289
Net Assets - Ending	<u>\$ 4,971,417</u> \$	85,462 \$	5,056,879

INTERNAL SERVICE FUNDS COMBINING STATEMENT OF CASH FLOWS For the Year Ended June 30, 2005

		MPLOYEE'S IEALTH/LIFE	WORKERS' MPENSATION	-	TOTAL
CASH FLOW FROM OPERATING ACTIVITIES	_				
Cash received for premiums	\$	30,060,423	\$ 2,732,154	\$	32,792,577
Cash paid for benefits		(12,450,299)	(1,929,728)		(14,380,027)
Cash paid to ampleyees		(11,679,002)	(226,308)		(11,905,310)
Cash paid to employees		(202,271)	(590,552)		(792,823)
Cash paid to suppliers		(302,471)	 (150,441)	_	(452,912)
Net cash provided (used) by operating activities		5,426,380	 (164,875)		5.261.505
CASH FLOWS FROM INVESTING ACTIVITIES					
Earnings on invested proceeds		91,464	28,766		120,230
Net increase (decrease) in cash and cash equivalents		5,517,844	(136,109)		5,381,735
CASH AND CASH EQUIVALENTS AT BEGINNING OF YEAR		3,841,958	 1,471,490		5,313,448
CASH AND CASH EQUIVALENTS AT END OF YEAR	\$	9,359,802	\$ 1.335.381	\$_	10.695,183
RECONCILIATION OF OPERATING INCOME (LOSS) TO					
NET CASH PROVIDED (USED) BY OPERATING ACTIVITIES					
Operating income (loss)	\$	1,419,997	\$ 129,363	\$	1.549,360
Adjustments to reconcile operating income		,	•	-	.,,
to net cash provided (used) by operating activities:					
Change in assets and liabilities:					
(Increase) decrease in receivables		2,020,820	194,703		2,215,523
(Increase) decrease in due from other governments		2,061,569	0		2,061,569
(Increase) decrease in prepaid items		(208,689)	 79,330		(129,359)
Increase (decrease) in accounts payable		479,537	6,586		486,123
increase (decrease) in payroll deductions,					
withholdings and accrued salaries		(1,600)	(31,461)		(33,061)
Increase (decrease) in due to other funds		(110,187)	0		(110,187)
Increase (decrease) in incurred but not					
reported claims		(235,067)	 (543,396)		(778,463)
Total adjustments		4,006,383	 (294,238)		3,712,145
NET CASH PROVIDED (USED) FOR OPERATING					
ACTIVITIES	\$	5,426,380	\$ (164,875)	<u>\$</u>	5.261.505

Calcasieu Parish School Board

FINANCIAL REPORT

JADZZZ

AGENCY FUNDS

Agency Funds account for assets held in a trustee capacity by the School Board. The Board maintains the following Agency Funds:

<u>Student Activities Fund</u> - The Student Activity Funds account for monies collected and expended by the individual schools. This money is held in an agency capacity.

<u>Sales Tax Collection Fund</u> - The Sales Tax Fund accounts for monies collected by the School Board, acting as the Sales Tax Commission in Calcasieu Parish, on behalf of the other taxing bodies.

<u>Sales Taxes Paid Under Protest Fund</u> - This fund accounts for sales taxes collected but paid under protest. These funds are held in the agency fund pending settlement of the protest.

AGENCY FUNDS Combining Statement of Changes In Assets and Liabilities For the Year Ended June 30, 2005

	Balance, July 1, 2004	Additions	Deductions	Balance, June 30, 2005
		*****SCHOOL ACT	IVITIES FUND****	
ASSETS		40.004.000		
Cash and cash equivalents	\$ 4,352,181	\$ 12.231,279	<u>\$ 11,863,543</u>	<u>\$ 4,719,917</u>
Total assets	4,352,181	12,231,279	11,863,543	4,719,917
LIABILITIES				
Due to student and employee groups	4,352,181	12.231,279	11.863.543	4,719,917
Total liabilities	4,352,181	12,231,279	11,863,543	4,719,917
	*	*****SALES TAX CO	LLECTION FUND***	*
ASSETS				
Cash and cash equivalents	0	177.221.309	177.221.309	0
Total assets	0	177,221,309	177,221,309	0
LIABILITIES				
Due to other governments	0	177.221.309	177.221.309	0
Total liabilities	0	177,221,309	177,221,309	0
	*****SA	LES TAXES PAID U	NDER PROTEST FU	JND****
ASSETS			•	
Cash and cash equivalents	3,898,996	1.024,889	0	4,923,885
Total assets	3,898,996	1,024,889	<u> </u>	4,923,885
LIABILITIES				
Protested taxes payable	3,898,996	1,024,889	0	4.923,885
Total liabilities	3,898,996	1,024,889	0	4,923,885
	**	***** ALL AGEN	CY FUNDS*******	*
ASSETS				
Cash and cash equivalents	8,251,177	190,477,477	189,084,852	9,643,802
Total assets	<u>8.251.177</u>	190,477,477	189,084,852	9,643,802
LIABILITIES				
Due to student and employee groups	4,352,181	12,231,279	11,863,543	4,719,917
Due to other governments	0	177,221,309	177,221,309	0
Protested taxes payable	3,898,996	1,024,889	0	4,923,885
Total liabilities	\$ 8,251,177	\$ 190,477,477	<u>\$ 189,084,852</u>	\$ 9,643,802

SCHOOL ACTIVITIES AGENCY FUND Schedule of Changes in Deposits Due Others For the Year Ended June 30, 2005

Exhibit 15

<u>school</u>	Balance, Beginning		Additions	Deductions		Balance, Ending
SOINOL		~	Additions	Deadchons	***************************************	<u> </u>
Adult Education	\$ 22,580	\$	7,597	\$ 7,347	\$	22,830
S. P. Amett Middle School	31,191		133,277	140,400		24,068
Barbe Elementary School	6,941		21,673	23,105		5,509
A. M. Barbe High School	340,227		1,312,497	1,239,888		412,836
Bell City High School	67,592		213,970	210,138		71,424
Brentwood Elementary School	12,098		34,797	32,767		14,128
Calcasieu Career Center	26,254		32,812	28,764		30,302
J. D. Clifton Elementary School	15,092		51,595	52,319		14,368
College Oaks Elementary School	30,827		92,899	99,606		24,120
College Street T & I	39,398		38,897	35,982		42,313
D. A. Combre Elementary School	56,697		45,341	31,580		70,458
T. S. Cooley Elementary School	48,241		139,506	141,267		46,480
DeQuincy Elementary School	72,113		120,285	128,724		63,674
DeQuincy High School	85,836		278,260	242,950		121,146
DeQuincy Middle School	55,370		109,517	108,788		56,099
Dolby Elementary School	47,475		194,690	198,450		43,715
Fairview Elementary School	65,156		78,442	92,881		50,717
Frasch Elementary School	21,085		110,205	98,569		32,721
Gillis Elementary School	81,810		198,181	182,157		97,834
W. T. Henning Elementary School	29,747		78,689	84,343		24,093
Henry Heights Elementary School	35,670		69,093	68,267		36,496
Sam Houston High School	236,589		740,133	729,850		246,872
lowa High School	153,260		359,872	373,439		139,693
J. J. Johnson Elementary School	35,506		26,821	46,119		16,208
M. J. Kaufman Elementary School	34,369		64,878	65,634		33,613
J. F. Kennedy Elementary School	8,069		29,040	26,523		10,586
E. K. Key Elementary School	14,052		139,796	137,244		16,604
LaGrange Senior High School	147,738		440,597	448,303		140,032
Lake Charles/Boston High School	37,432		234,833	227,707		44,558
LeBlanc Middle School	39,682		129,299	127,428		41,553
Lebleu Settlement School	21,421		107,639	102,286		26,774
W. W. Lewis Middle School	91,967		274,864	274,914		91,917
Maplewood Middle School	121,174		328,403	308,990		140,587
Ray D. Molo Middle School	13,083		52,786	51,699		14,170
Moss Bluff Elementary School	87,625		277,914	267,231		98,308
Moss Bluff Middle School	109,415		335,660	332,376		112,699
A. A. Nelson Elementary School	94,326		236,379	220,823		109,882
Oak Park Elementary School	10,908		74,515	72,882		12,541
Oak Park Middle School	44,284		174,035	154,374		63,945
D. S. Perkins Elementary School	19,572		42,807	40,951		21,428
Prien Lake Elementary School	82,907		264,059	250,767		96,199
Reynaud Middle School	6,552		36,997	35,355		8,194
· / 	-,		1	55,550		-,

(CONTINUED)

SCHOOL ACTIVITIES AGENCY FUND Schedule of Changes in Deposits Due Others For the Year Ended June 30, 2005

Exhibit 15

SCHOOL	 	Balance, Beginning	 Additions		Deductions	 Balance, Ending
St John Elementary School	\$	44,039	\$ 240,047	\$	208,161	\$ 75,925
Starks High School		45,808	129,217		119,163	55,862
Sulphur High School		788,175	1,391,748		1,418,176	761,747
Sulphur High School - 9th Grade Camp		0	124,907		99,280	25,627
R. W. Vincent Elementary School		30,692	108,263		95,954	43,001
Vincent Settlement Elementary School		92,768	167,706		176,204	84,270
Vinton Elementary School		46,494	86,632		82,507	50,619
Vinton High School		113,378	176,654		164,630	125,402
Vinton Middle School		44,444	105,090		99,511	50,023
Washington/Marion High School		72,869	398,512		374,274	97,107
T. H. Watkins Elementary School		15,292	41,803		42,330	14,765
J. I. Watson Elementary School		59,913	244,063		243,256	60,720
Pearl Watson Elementary School		31,253	65,820		72,660	24,413
S. J. Welsh Middle School		100,149	336,009		310,744	125,414
Western Heights Elementary School		52,296	53,637		56,468	49,465
Westlake High School		110,799	473,594		432,870	151,523
Westwood Elementary School		53,380	144,679		135,229	62,830
F. K. White Middle School		40,805	175,183		154,516	61,472
R. F. Wilson Elementary School		8.296	 34,165	_	34.423	 8,038
TOTAL	\$	4,352,181	\$ 12,231,279	\$	11,863,543	\$ 4,719,917

(CONCLUDED)

SALES TAX COLLECTION AGENCY FUND -Schedule of Changes in Deposits Due Others For the Year Ended June 30, 2005

DEPOSIT BALANCE AT BEGINNING OF YEAR	
	\$O
ADDITIONS	
Sales tax collections	177,221,309
•	
DEDUCTIONS	
Payments to:	
Parish School Board	87,766,098
Parish Police Jury	24,427,477
City of Lake Charles	38,397,154
City of Sulphur	11,023,261
Town of Iowa	1,054,274
Town of DeQuincy	1,013,236
Town of Vinton	826,436
Town of Westlake	2,575,124
Law Enforcement District #1	8,774,533
Southwest Tourist Bureau	<u>1,363,716</u>
Total deductions	177.221.309
DEPOSIT BALANCE AT END OF YEAR	\$0

FINANCIAL REPORT

ANNUAL OMPREHENSIVE

SCHEDULE OF AMOUNTS PAID TO BOARD MEMBERS

Calcasieu Parish School Board

General

Schedule of Compensation Paid Board Members For the Year Ended June 30, 2005

The schedule of compensation paid to the School Board members is presented in compliance with House Concurrent Resolution No. 54 of the 1979 Session of the Louisiana Legislature. Compensation of the School Board members is included in the general administrative expenditures of the general fund. In accordance with Louisiana Revised Statute 17:56, the School Board members have elected the monthly payment method of compensation. Under this method, each member of the School Board receives \$800 per month, and the president receives \$900 per month for performing the duties of his office.

Andrepont Joe A	\$ 10,200
R L Webb	9,600
Duhon Clara F	9,600
Duhon Joseph (Jay)	9,600
Dale B Bernard	9,600
Falgout Sr. John M	9,600
Karr Sr. James W	9,600
Lavergne Sheral A	9,600
Pitre James W	10,200
Robert Gregory	9,600
Tarver Philip E	9,600
Dr. Ed Stephens	9,600
Billy Breaux	9,600
Rev. J L Franklin	9,600
Bryan LaRocque	9,600
TOTAL	<u>\$145,200</u>

Calcasieu Parish School Board

FINANCIAL REPORT

ANNUAL COMPREHENSIVE

STATISTICAL SECTION (UNAUDITED)

CALCASIEU PARISH SCHOOL BOARD GOVERNMENT-WIDE EXPENSES BY FUNCTION LAST FOUR FISCAL YEARS

Governmental activities:		2005		2004		2003		2002
Instruction:								
Regular programs	\$	87,226,480	\$	82,961,541	\$	80,140,275	\$	77,469,855
Special education		30,913,100		27,617,503		26,935,036		26,307,882
Vocational education		5,217,804		5,163,403		5,238,944		5,016,581
Other instructional programs		4,642,284		2,109,996		658,446		612,185
Special programs		9,865,618		9,420,582		10,344,802		8,281,016
Adult education		656,548		638,573		569,042		451,081
Support services:				•		•		
Student services		12,269,424		12,060,326		13,175,492		12,333,066
Instructional staff support		15,764,436		13,237,348		10,623,999		9,645,650
General administration		4,206,542		7,178,125		5,190,678		3,916,206
School Administration		12,233,288		11,305,973		10,912,863		10,339,484
Business services		3,073,570		2,246,124		2,413,176		2,691,486
Plant services		25,002,938		24,590,751		21,084,497		18,765,926
Student transportation services		11,845,059		9,588,608		8,295,186		7,803,958
Central services		3,341,846		2,603,642		2,952,686		1,782,866
Food services		14,819,522		13,321,605		12,542,748		12,300,239
Other operations		36,601		36,660		45,046		25,778
Community service programs		162,258		122,662		44,282		60,377
Capital outlay				-		53,271		8,240,240
Interest and fiscal charges		10,219,354		10,926,763		11,774,069		2,583,720
Gain (loss) on capital asset disposition		129,250		1,665,293		1,775,805		-
Unallocated depreciation expense		6,712,521		5,137,704		2,946,279		-
Total governmental activities	\$:	258,338,443	\$ 1	241,933,182	\$:	227,716,622	\$ 2	208,627,596
Business-type activities:								
Extended day program		1,000,324		967,729		975,634		580,232
Exterided day program		1,000,024		001,123		370,004		000,202
Totals	\$:	259,338,767	\$:	242,900,911	\$ 2	228,692,256	\$:	209,207,828

Note: Statements presented on government-wide basis upon adoption of GASB 34 in year 2002. Source: Information from the School Board's financial statements.

CALCASIEU PARISH SCHOOL BOARD GOVERNMENT-WIDE REVENUES BY SOURCE LAST FOUR FISCAL YEARS

		2005		2004		2003		2002
Program revenues:								
Charges for services	\$	2,047,916	\$	3,304,445	\$	3,219,488	\$	3,166,601
Operating grants and contributions		37,345,798		31,408,475		31,357,759		26,899,332
Total program revenues	\$	39,393,714	\$	34,712,920	<u>\$</u>	34,577,247	_\$_	30,065,933
General revenues:								
Taxes								
Property taxes, general purposes		18,666,755		18,218,584		17,558,869		17,017,553
Property taxes, debt service		20,830,891		21,083,727		20,308,639		14,175,754
Sales taxes, general purposes		52,370,628		48,146,995		45,606,471		47,488,621
Sales taxes, levied for salaries		18,085,649		16,151,654		15,075,858		15,760,918
Sales taxes, levied for debt service		1,925,749		1,749,392		1,952,575		1,935,095
State revenue sharing		980,613		980,785		981,235		982,829
Riverboat revenue taxes		2,079,851		2,423,170		1,285,098		1,393,352
Grants and contributions not restricted to specific programs								
Minimum Foundation Program		104,813,103		102,654,853		94,154,484		90,399,357
Erate		496,858		450,762		451,185		370,334
Medicaid		318,255		271,766		187,108		42,870
Interest and investment earnings		2,267,713		1,081,500		2,180,364		3,007,082
Miscellaneous		4,644,511		1,742,452		1,067,759		1,833,876
Total general revenues	\$ 2	227,480,576	\$ 2	214,955,640	\$ 2	200,809,645	\$	194,407,641
Total governmental revenues	\$ 2	266,874,290	\$ 2	249,668,560	\$:	235,386,892	\$	224,473,574
Business-type activities:								
Enterprise operations		1,141,584		1,092,593		1,105,436		1,018,037
Totals	\$ 2	268,015,874	\$ 2	250,761,153	\$:	236,492,328	\$	225,491,611

Note: Statements presented on government-wide basis upon adoption of GASB 34 in year 2002. Source: Information from the School Board's financial statements.

Calcasieu Parish School Board

CALCASIEU PARISH SCHOOL BOARD GENERAL FUND REVENUES BY SOURCE LAST TEN FISCAL YEARS (UNAUDITED)

Revenues from Local Sources:	<u>2005</u>	<u>2004</u>	2003	2002
Ad valorem taxes	\$18,582,211	\$18,133,337	\$17,470,063	\$17,017,553
Sales Tax	70,456,277	64,298,649	60,682,329	63,052,488
Earnings on Investments	926,034	455,555	661,949	949,753
Other local revenues	3,074,516	2,728,226	2,468,902	2,481,868
Total Revenues from Local Sources	93,039,038	85,815,767	81,283,243	83,501,662
Revenues from State Sources:				
Equalization	104,430,255	102,272,005	93,771,634	90,016,509
Other state revenues	7,685,314	5,277,535	6,297,265	5,305,192
Total Revenues from State Sources	112,115,589	107,549,540	100,068,899	95,321,701
Revenues from Federal Sources	85,345	61,492	52,104	41,776
TOTAL REVENUES	\$205,239,952	\$193,226,799	\$181,404,246	\$178,865,139

Source: Information from the School Board's financial statements

⁽¹⁾ Voters approved a new 1/2% sales tax for salaries.

TABLE 3

<u>2001</u>	2000	<u>1999</u>	<u>1998</u>	<u>1997</u>	<u>1996 (1)</u>
\$18,189,132	\$15,035,787	\$14,717,695	\$14,422,187	\$13,830,632	\$12,876,772
59,776,945	59,399,229	57,481,618	57,834,559	56,391,820	52,915,327
1,582,426	1,590,219	1,404,001	1,892,394	2,283,237	1,923,942
2,431,951	1,916,944	2,357,478	1,577,771	1,535,249	1,340,549
79,980,454	77,942,179	75,960,792	75,726,911	74,040,938	69,056,590
85,906,901	77,177,310	79,235,418	76,025,506	71,627,513	70,180,853
5,170,428	5,157,671	6,560,144	6,657,659	4,001,328	4,263,540
91,077,329	82,334,981	85,795,562	82,683,165	75,628,841	74,444,393
40,340	37,454	107,443	257,648	115,187	80,570
\$171,098,123	\$160,314,614	\$161,863,797	\$158,667,724	\$149,784,986	\$143,581,553

CALCASIEU PARISH SCHOOL BOARD GENERAL FUND EXPENDITURES BY FUNCTION LAST TEN FISCAL YEARS (UNAUDITED)

		<u>2005</u>	<u>2004</u>	2003	2002	<u>2001</u>
Current:						
Instruction:						
Regular programs	\$	86,107,947	\$ 82,398,509	\$ 80,653,225	\$ 78,208,848	\$ 73,857,045
Special education		30,255,899	27,475,994	26,608,271	25,597,880	23,734,990
Vocational education		4,734,277	4,724,415	4,690,449	4,522,630	4,318,187
Other instructional programs	-	2,912,060	1,538,812	542,567	535,974	500,494
Special programs		461,551	1,159,049	1,548,770	1,324,567	1,294,576
Adult education		311,368	318,636	265,664	185,593	174,723
Support Services:						
Student services		8,716,256	8,176,125	8,341,026	7,939,524	7,460,022
Instructional staff support		10,031,604	8,802,642	8,957,553	8,744,575	7,894,606
General administration		3,295,198	3,554,345	3,641,114	3,470,590	2,873,481
School administration		12,104,239	11,208,872	10,885,334	10,336,491	10,068,901
Business services		2,269,163	1,712,881	1,758,550	1,663,349	1,683,351
Plant services		21,254,652	23,574,816	20,508,218	18,756,483	17,742,341
Student transportation services		10,505,697	9,884,665	8,285,993	7,978,144	7,941,577
Central services		3,128,241	2,594,542	3,163,759	1,841,494	1,809,578
Food Services		12,777	14,179	150,384	137,160	7,304
Other operations		32,090	31,399	40,356	36,227	30,198
Community service programs		154,181	121,762	37,657	52,668	55,065
Capital outlay		4,066,950	381,610	385,828	409,814	610,557
Debt Service		2,329,012	2,311,495	2,192,561	1,718,363	1,676,261
Total Expenditures	\$ 2	02,683,162	189,984,748	182,657,279	173,460,374	163,733,257

⁽¹⁾ Federal funding for Adult Education was previously reported in the General Fund. As of 1997, this program is being reported in Special Revenue Funds.

Source: Information from the School Board's financial statements

⁽²⁾ Categories represent a reclassification of expenditures previously reported in other categories. New items correlate to Louisiana Department of Education reporting format for financial information.

TABLE 4

2000	<u>1999</u>	<u>1998</u>		<u>1998</u>		<u>1997</u>		<u>1997</u>			<u>1996</u>	
\$ 74,144,555 \$	75,545,358	\$	71,658,237	\$	70,339,208		\$	64,475,175				
23,546,359	24,574,311		22,994,782		21,816,254			20,088,447				
4,023,729	4,070,295		3,825,355		2,891,870			2,909,124				
527,876 2	-		-		-			-				
1,222,847 2	-		-		-			-				
76,338	104,379		99,169		98,207	(1)		237,031				
7,470,128	7,494,022		7,031,425		6,779,906			5,932,059				
7,899,426	7,565,017		9,460,391		6,007,441			5,923,223				
2,341,802	2,951,139		3,586,842		2,855,136			2,372,253				
10,065,319	9,740,305		9,441,626		9,192,578			8,196,708				
1,786,318	3,467,457		3,746,750		3,674,734			2,908,157				
15,875,381	16,399,750		16,953,961		16,425,944			16,762,114				
7,323,287	6,817,705		6,532,988		6,727,886			6,853,102				
1,761,330 2	-											
3,959	-		-		48,750	(2)		-				
30,022	30,333		30,585		33,598	(2)		-				
28,112	36,280		47,346		63,946	(2)		-				
1,401,261	1,133,363		1,991,969		2,546,128			437,452				
 1,301,819	928,055				<u>-</u>			-				
 160,829,866	160,857,769	\$	157,401,426	\$	149,501,586	ı	\$	137,094,845				

CALCASIEU PARISH SCHOOL BOARD TAX REVENUES BY SOURCE GOVERNMENTAL FUNDS LAST TEN FISCAL YEARS (UNAUDITED)

Fiscal <u>Year</u>	A	d Valorem <u>Taxes</u>	Sales <u>Tax</u>		Total <u>Taxes</u>
2005	\$	39,497,646	\$ 72,382,026	\$	111,879,672
2004		39,302,311	66,048,041		105,350,352
2003		37,867,513	62,634,904		100,502,417
2002		31,193,307	64,987,583		96,180,890
2001		29,608,937	61,543,820		91,152,757
2000		24,686,530	61,154,413		85,840,943
1999	•	23,769,220	59,143,572		82,912,792
1998		27,165,596	59,388,397		86,553,993
1997		27,564,932	57,824,196		85,389,128
1996		25,825,136	54,264,894	(1)	80,090,030

⁽¹⁾ In Fiscal Year 1996 the Board passed an additional 1/2 cent sales tax dedicated to employee salaries.

Source: Information from the School Board's financial statements

CALCASIEU PARISH SCHOOL BOARD ASSESSED AND ESTIMATED ACTUAL VALUE OF TAXABLE PROPERTY LAST TEN CALENDAR YEARS (UNAUDITED)

2004 \$ 1,182,346,940 \$ 11,823,469,400 10% 2003 1,120,952,950 11,209,529,500 10% 2002 1,085,578,800 10,855,788,000 10%	Fotal sed to nated alue
2002 1,085,578,800 10,855,788,000 10%	
2001 1,060,298,690 10,602,986,900 10%	
2000 1,026,152,610 10,261,526,100 10%	
1999 986,943,540 9,869,435,400 10%	
1998 965,461,960 9,654,619,600 10%	
1997 942,526,170 9,425,261,700 10%	
1996 917,427,870 9,175,288,700 10%	
1995 812,982,420 8,129,824,200 10%	

Note: Net assessed value above is the total valuation (\$1,348,213,430 for 2004) less the total exempt valuation (\$165,866,490 for 2004).

Source: Information obtained from the Calcasieu Parish Tax Assessor

CALCASIEU PARISH SCHOOL BOARD AD VALOREM TAX LEVIES AND COLLECTIONS LAST TEN FISCAL YEARS (UNAUDITED)

General Fund

	<u>Levy</u>	upplemental djustments		<u>Unpaid</u>	Collected
2005	\$ 17,671,814	\$ (163,174)	\$	(130,467)	\$ 17,378,172
2004	17,278,338	(114,570)		(404,057)	16,759,711
2003	16,668,999	(800,151)		(225,947)	15,642,901
2002	16,242,867	(43,928)		(173,572)	16,025,367
2001	15,622,764	(270,248)	,	(313,607)	15,038,909
2000	14,461,271	(120,117)		(204,677)	14,136,477
1999	14,140,460	(157,920)		(139,713)	13,842,827
1998	13,787,931	(135,425)		(98,143)	13,554,363
1997	13,386,419	(321,432)		(111,434)	12,953,553
1996	12,177,874	(65,370)		(53,054)	12,059,450

Note: Above amounts are reported by the Tax Collector on a cash basis. Calcasieu Parish School Board reports on a modified accrual basis.

Source: Information obtained from the Calcasieu Parish Tax Assessor

TABLE 7

 Debt Service Fund								
<u>Levy</u>	Supplemental Adjustments	<u>Unpaid</u>	Collected					
\$ 17,511,308	\$ (33,334)	\$ (199,042)	\$ 17,278,932					
21,445,978	(153,836)	(512,513)	20,779,629					
20,803,794	(669,890)	(337,222)	19,796,682					
14,427,917	(34,860)	(187,163)	14,205,894					
13,685,216	(313,304)	(356,349)	13,015,563					
9,846,016	(104,568)	(140,919)	9,600,529					
9,196,926	(117,738)	(100,253)	8,978,935					
12,978,919	(344,372)	(112,785)	12,521,762					
14,859,948	(471,879)	(159,199)	14,228,870					
13.052,339	(109,581)	(80,129)	12,862,629					

CALCASIEU PARISH SCHOOL BOARD TAXPAYER VALUATION FOR AD VALOREM TAXES - BY DISTRICT DECEMBER 31, 2004 (UNAUDITED)

<u>Description</u>	<u>Millage</u>	Total Property <u>Valuation</u>	Total Exempt <u>Valuation</u>
Constitution Tax	5.57	\$ 1,348,213,430	\$ 405,317,110
Special School Tax	13.15	1,348,213,430	405,317,110
District No. 21-DeQuincy	14.00	32,697,320	13,444,270
District No. 22-South LC	10.50	393,702,470	155,214,730
District No. 23-Westlake/Maplewood	11.50	355,013,570	35,081,600
District No. 24-Starks	20.50	13,867,090	3,559,800
District No. 25-lowa	52.00	31,664,730	13,038,900
District No. 26-Vinton	36.00	38,203,770	9,444,880
District No. 27-Moss Bluff	0.00	67,517,460	37,600,930
District No. 28-Bell City	29.37	13,162,970	3,169,360
District No. 30-Sulphur/Cartyss	27.00	209,511,790	59,734,740
District No. 31-North Lake Charles	36.50	191,396,390	75,027,900
District No. 33-SE Lake Charles	19.00	165,924,583	69,194,653
District No. 34-SW Lake Charles	14.00	227,777,887	86,020,077
Totals			

Note: exempt valuation includes homestead exemption

Information is as of December 31, 2004

Source: Information obtained from the Calcasieu Parish Tax Assessor

^{*} Difference in these amounts and computation of millage rate times valuation is due to millages being applied to individual assessments not totals.

TABLE 8

٠	Taxpayers <u>Valuation</u>	Total* <u>Taxes</u>		Exempt* <u>Taxes</u>		Taxpayers* <u>Taxes</u>		
\$	942,896,320	\$	6,585,766		\$	1,333,818	\$	5,251,948
	942,896,320		15,547,972			3,148,864		12,399,108
	19,253,050		394,774			125,232		269,542
	238,487,740		3,529,788			1,025,616		2,504,172
	319,931,970		3,925,725			246,494		3,679,231
	10,307,290		259,261			47,957		211,304
	18,625,830		1,446,758			478,214		968,544
	28,758,890		1,243,033			207,713		1,035,320
	29,916,530		•			•		
	9,993,610		357,160			63,648		293,512
	149,777,050		5,119,765			1,075,785		4,043,980
	116,368,490		5,089,601			842,126		4,247,475
	96,729,930		2,582,309			744,440		1,837,869
	141,757,810		2,803,535			818,926		1,984,609
		\$	48,885,447	:	\$	10,158,833		38,726,614

CALCASIEU PARISH SCHOOL BOARD PROPERTY TAX RATES AND LEVIES - BY DISTRICT LAST TEN CALENDAR YEARS (UNAUDITED)

	2004		2003			2002		2001		2000	
	Tax Rates (Mills)	Tax (1) Levies (Total Taxes)	Tax Rates (Mils)	Tax (1) Levies (Total Taxes)	Tax Rates (Mills)	Tax (1) Levies (Total Taxes)	Tax Rates (Mills)	Tax (1) Levies (Total Taxes)	Tax Rates (Mills)	Tax (1) Levies (Total Taxes)	
Constitutional School Tax(2)	5.57 \$	6,585,766	5.82 \$	6,523,951	5.82	\$ 6,318,074	5.82	\$6,170,944	5.82	\$5,972,213	
Special School Tax(2)	13.15	15,547,972	13.74	15,401,900	13.74	14,915,860	13.74	14,568,510	13.74	14,099,344	
DeQuincy (3)	14.00	394,774	16.20	451,871	16.20	433,606	16.50	445,391	17.50	461,332	
South LC (3)	10.50	3,529,788	12.80	4,160,403	13.50	4,273,177	13.50	4,079,797	14.75	4,256,644	
Westlake/ Maplewood (3)	11.50	3,925,725	12.60	3,990,395	12.60	3,805,599	11,50	3,473,867	9.20	2,694,374	
Starks (3)	20.50	259,261	20.00	243,799	20.00	250,210	22.00	283,762	22.00	255,760	
lowa (3)	52.00	1,446,758	50.00	1,358,023	55.50	1,528,451	55.50	1,487,366	55.50	1,509,297	
Vinton (3)	36.00	1,243,033	47.00	1,575,620	58.00	1,543,362	30.50	819,293	22.00	555,017	
Moss Bluff (3)	0.00	-	0.00	-	0.00	•	0.00		0.00	•	
Bell City (3)	29.37	357,160	31.00	364,597	35.00	405,395	28.00	282,821	31.50	304,241	
Sulphur/ Carlyss (3)	27.00	5,119,765	32.00	5,629,148	35.70	5,963,224	25.00	4,034,280	27.00	4,294,331	
North LC (3)	36.50	5,089,601	35.00	4,737,240	39.50	5,543,056	25.00	3,462,021	27.00	3,652,119	
Southeast LC (3)	19.00	2,582,309	17.80	2,389,147	10.00	1,370,978	0.00		0.00	-	
Southwest LC (3)	14.00	2,803,535	13.70	2,614,100	8.20	1,522,975	0.00	_	0.00	-	

Notes:

- (1) Tax Levies (Total Taxes) represent the grand total of all taxes upon assessed valuation of property at applicable millage rates and includes exempt taxes primarily relating to exempt manufacturing plants under ten year contract and total tax on amount of homestead exemptions.
- (2) Actual Constitutional and Special School Tax Revenues differ from Tax Levies (Total Taxes) principally due to the amount of tax exempted through the homestead exemption on assessed valuation. A substantial part of this difference is received by the Board through Revenue Sharing from the State.
- (3) Actual District Debt Service Fund Tax Revenues differ from Tax Levies (Total Taxes) principally due to the amount of tax exempted through the homestead exemption on assessed valuation. Any differences arising from the homestead exemption, either in the present fiscal year or in future years, can be recovered through increased millage.

Source: Information obtained from Calcasieu Parish Tax Assessors' Office

TABLE 9

1999		1998		1997		1996		1995	
Tax Rates (Mills)	Tax (1) Levies (Total Taxes)	Tax Rates (Mills)	Tax (1) Levies (Total Taxes)	Tax Rates (Mills)	Tax (1) Levies (Total Taxes)	Tax Rates (Mills)	Tax (1) Levies (Total <u>Taxes)</u>	Tax Rates (Mills)	Tax (1) Levies (Total Taxes)
5.63	\$5,556,571	5.63	\$5,953,890	5.63	\$5,776,396	5.63	\$5,630,099	5.75	\$ 5,117,975
13.30	13,126,396	13.30	14,065,141	13.30	13,645,838	13.30	13,300,234	13.58	12,087,321
17.50	450,465	16.20	442,407	16.20	530,034	24.70	660,370	28.10	670,479
15.00	4,207,067	14.10	4,146,023	14.10	6,434,292	23.70	6,544,658	28.00	6,376,360
4.8	1,410,818	4.75	1,405,387	4.75	1,464,072	5.10	1,399,066	5.00	1,328,697
35.5	425,326	35.00	419,889	35.00	420,012	38.00	439,123	38.40	416,479
19	489,978	16.70	424,521	16.70	564,433	22.60	568,770	27.90	628,482
22	531,260	19.50	483,140	19.50	558,740	31.00	762,248	32.30	756,264
0.00	•	0.00	•	32.80	1,503,505	33.90	1,484,469	49.70	1,672,968
31.5	289,022	26.00	245,749	26.00	315,437	30.00	274,207	36.90	314,905
30	4,114,410	30.40	4,869,482	30.40	4,583,481	44.20	6,183,940	37.00	4,771,437
9.75	1,276,061	8.80	1,390,797	8.80	3,175,770	20.50	3,046,639	24.60	3,078,125
0.00	•	0.00	•	0.00	-	0.00	•	0.00	-
0.00	-	0.00	-	0.00	-	0.00		0.00	-

CALCASIEU PARISH SCHOOL BOARD PROPERTY TAX MILLAGE RATES - DIRECT AND OVERLAPPING GOVERNMENTS (1) (PER \$1,000 OF ASSESSED VALUE) LAST TEN CALENDAR YEARS (UNAUDITED)

	Direct - Calcasi	eu Parish School Boar	<u>d</u>	Overlapping:		
		Debt				
Calendar	General	Service			Road	
<u>Year</u>	<u>Fund</u>	Funds (2)	<u>Total</u>	<u>Parish</u>	<u>Districts</u>	
2004	18.72	270.37	289.09	52.11	3.88	
2003	19.56	288.10	307.66	53.71	4.06	
2002	19.56	302.20	321.76	53.68	4.06	
2001	19.56	227.50	247.06	53.68	4.06	
2000	19.56	226.45	246.01	53.68	45.70	
1999	18.93	185.05	203.98	42.55	6.93	
1998	18.93	171.45	190.38	49.47	5.40	
1997	18.93	243.00	261.93	49.02	5.40	
1996	18.93	271.70	290.63	47.46	8.16	
1995	19.33	307.90	327.23	51.91	4.01	
1994	19.33	326.70	346.03	45.21	9.81	

Source: Information obtained from Calcasieu Parish Tax Assessors' Office

⁽¹⁾ Information obtained from Property Tax Rolls.

⁽²⁾ Represents aggregate millage of all debt service districts.

⁽³⁾ Includes the cities of Lake Charles, Sulphur, Westlake, DeQuincy, Vinton, and Iowa.

TABLE 10

	Recreation and		Airport		Parish
Gravity	Community	Fire	Harbor and		Water and
<u>Drainage</u>	<u>Center</u>	<u>Protection</u>	<u>Terminal</u>	Cities (3)	<u>Sewage</u>
69.04	63.33	153.21	5.74	53.85	47.37
71.17	69,15	176.29	5.25	50.87	49.98
70.88	61.56	163.57	5.88	57.27	52.53
70.88	59.7	150.57	5.88	55.46	51.53
70.88	53.04	158.88	5.88	58.22	75.48
69.74	52.08	153.11	5.75	54.49	75.13
66.60	51.42	155.11	5.75	54.49	83.30
63.76	47.41	139.20	5.75	63.81	76.78
63.76	47.51	137.54	5.75	61.77	87.85
67.95	44.29	174.42	5.95	61.89	108.86
68.15	49.13	171.57	5.95	62.56	105.40

TABLE 11

CALCASIEU PARISH SCHOOL BOARD CALCASIEU PARISH PRINCIPAL AD VALOREM TAXPAYERS DECEMBER 31,2004 (UNAUDITED)

Company	Assessment	Per Cent of Total Assessed <u>Valuation</u>
Entergy Gulf States Inc	\$65,041,500	4.82%
Conoco-Phillips Co.	45,305,830	3.36%
PPG Industries, Inc.	35,067,570	2.60%
Sasol North America, Inc.	19,216,780	1.43%
Citgo Petroleum Corp.	17,132,210	1.27%
Bellsouth Telecommunications	16,547,960	1.23%
Lyondell Chemical Co.	12,945,980	0.96%
Westlake Petrochemicals, Inc.	12,273,150	0.91%
Hibernia National Bank	10,441,880	0.77%
Louisiana Pigment Co	9,928,700	0.74%
Total For Principal Taxpayers	243,901,560	18.09%
Total For All Other Taxpayers	1,104,311,870	81.91%
Totals	<u>\$1,348,213,430</u>	100.00%

Source: Information obtained from Calcasieu Parish Tax Assessors' Office

TABLE 12
CALCASIEU PARISH SCHOOL BOARD

RATIO OF ANNUAL DEBT SERVICE EXPENDITURES FOR GENERAL OBLIGATION BONDED DEBT TO TOTAL GENERAL EXPENDITURES LAST TEN FISCAL YEARS (UNAUDITED)

Fiscal <u>Year</u>	<u>Principal</u>	Interest and Fiscal <u>Charges</u>		Total Debt <u>Service</u>		Total General Fund Expenditures	Ratio Of Debt Service To Total General Fund Expenditures
2005	\$ 10,087,213	\$ 10,763,147	(2) \$	20,850,360	(2)	\$ 202,683,162	10.29%
2004	8,989,582	9,329,098	(2)	18,318,680	(2)	189,984,748	9.64%
2003	7,628,096	10,483,181	(2)	18,111,277	(2)	182,657,279	9.92%
2002	6,907,224	7,790,063	(2)	14,697,287	(2)	173,460,374	8.47%
2001	6,791,744	7,069,868	(2)	13,861,612	(2)	163,733,257	8.47%
2000	4,819,990	5,447,692	(2)	10,267,682	(2)	160,829,865	6.38%
1999	5,023,472	5,359,885	(2)	10,383,357	(2)	163,489,137	6.35%
1998	5,490,655	7,393,749		12,884,404		157,401,426	8.19%
1997	5,995,011	8,096,497		14,091,508		149,501,586	9.43%
1996	5,628,950	7,516,147		13,145,097		137,094,845	9.59%

Source: School Board financial statements

⁽¹⁾ Excludes Debt Service on revenue bonds.

⁽²⁾ Excludes charges related to current year refundings

CALCASIEU PARISH SCHOOL BOARD RATIO OF NET GENERAL OBLIGATION BONDED DEBT TO ASSESSED VALUE AND NET GENERAL OBLIGATION BONDED DEBT PER CAPITA LAST TEN FISCAL YEARS (UNAUDITED)

Fiscal Year	<u>2005</u>	<u>2004</u>	2003	2002	
Estimated Population (1)	185,311	184,005	183,577	184,700	
Total Assessed Value (2)	\$ 1,348,213,430	\$ 1,271,946,840	\$ 1,230,077,780	\$1,202,967,430	
Gross Bonded Debt (3)	187,272,637	170,744,850	159,019,434	126,116,460	
Less Debt Service Funds (4)	(15,254,082)	(14,519,911)	(12,336,431)	(11,001,544)	
Net Bonded Debt	172,018,555	156,224,939	146,683,003	115,114,916	
Ratio of Net Bonded Debt to Assessed Value	12.8%	12.3%	11.9%	9.6%	
Net Bonded Debt Per Capita	\$928	\$849	<u>\$799</u>	\$623	

Source: Tax Assessors' office, School Board's financial statements, parish chamber of commerce Notes:

- (1) Census information was an estimate obtained from the parish Chamber of Commerce.
- (2) The source of assessment is Calcasieu Parish Assessor's tax rolls. Assessed values are established by the Parish Assessor's Office each year based on 10% of the assumed market value of residential property and commercial land and on 15% of assumed market value of commercial buildings, public utilities and personal property as required by the State Constitution effective January 1, 1978. A reassessment of all property is required to be completed no less than every four years. The first revaluation was completed for the tax roll for 1982.
- (3) Excludes Revenue Bonds (Sales Tax District 27) and excess revenue certificates from Total Bonds.
- (4) Debt service funds available for revenue bonds are excluded from the amount reported as debt service funds

TABLE 13

<u>2001</u>	<u>2000</u>	<u>1999</u>	<u>1998</u>	<u>1997</u>	<u>1996</u>
183,5	77 186,500	183,400	179,400	180,200	176,100
\$1,133,791,8	20 \$1,086,078,110	\$1,057,529,420	\$1,026,002,840	\$1,000,017,630	\$890,082,560
89,198,68	99,210,735	71,593,981	71,102,454	72,918,107	78,638,119
(10,447,7	35) (7,513,585)	(6,730,558)	(7,242,510)	(6,828,604)	(6,761,647)
78,750,9	91,697,150	64,863,423	63,859,944	66,089,503	71,876,472
		- 111			
6.9	9% 8.4%	6.1%	6.2%	6.6%	8,1%
\$4	29 \$492	\$354	\$356	\$367	\$408

TABLE 14

CALCASIEU PARISH SCHOOL BOARD COMPUTATION OF LEGAL DEBT MARGIN FISCAL YEAR ENDED JUNE 30, 2005 (UNAUDITED)

Total Assessed Value	:	\$ 1,348,213,430
Debt Limit of Thirty-Five Percent (35%)		
of Total Assessed Value (1)		\$471,874,701
Debt applicable to limitation:		
Total Bonded Debt	\$ 214,747,637	
Less: Sales Tax Revenue Bonds	(14,180,000)	
Excess Revenue Certificates	(13,295,000)	
Total Debt Applicable to limitation	\$ 187,272,637	
Less Amounts Available in Debt Service Funds		
Total Available in Debt Service Funds	\$ 18,076,283	
Less Amounts Attributable to Revenue bonds	(2,654,308)	
Total Available in Debt Service for general		
obligation bonds	15,421,975	
Net Bonded Debt	-	171,850,662
Legal Debt Margin	_	\$ 300,024,039

Source: Tax Assessors' office, School Board's financial statements

Notes:

(1) Legal debt limit is established by Louisiana Revised Statute Title 39, Section 562, and is 35% of assessed value for school boards.

CALCASIEU PARISH SCHOOL BOARD COMPUTATION OF DIRECT AND OVERLAPPING DEBT JUNE 30, 2005 (UNAUDITED)

<u>Jurisdiction</u>	Net General Obligation Bonded Debt Outstanding	Percentage Applicable to Calcasieu Parish School Board (2)	Amount Applicable to Calcasieu Parish School Board
Direct: Calcasleu Parish School Board	\$187,272,637	100%	\$187,272,637
Overlapping: Parish	17,500,000	100%	17,500,000
Cities(1)	21,068,580	100%	21,068,580
Total Overlapping Debt:	\$38,568,580		\$38,568,580
Total Debt:	\$225,841,217		\$225,841,217

- (1) Includes the cities of Lake Charles, Sulphur, Westlake, DeQuincy, Vinton, and Iowa.
- (2) All property within Calcasieu Parish must bear the debt of the Calcaieu Parish School Board; therefore, all other reporting entities within the Parish fall under the Board's jurisdiction. The computation of the amount of debt applicable to the Board, within the context that such debt will be serviced through levies upon the same properties which the Board taxes, is determined by applying the above percentages to the net amount of debt outstanding.

Source: School Board's financial statements and Parish and city governments.

CALCASIEU PARISH SCHOOL BOARD REVENUE BOND COVERAGE SALES TAX DISTRICT #3 \$2,090,000 UNREFUNDED PUBLIC SCHOOL IMPROVEMENT S/T SERIES 2000 AND

\$12,650,000 PUBLIC SCHOOL IMPROVEMENTS S/T SERIES 2004 LAST NINE FISCAL YEARS (UNAUDITED)

		Net Revenue Available For	Debt Se	rvice Requirement	es (1)	
Fiscal Year	Revenue	Debt Service	Principal	Interest	Total	Coverage
2004-2005	\$ 1,925,749	\$ 1,925,749	\$640,000 \$	527,879	1,167,879	1.65
2003-2004	\$ 1,749,392	\$ 1,749,392	\$ 560,000 \$	605,363	1,165,363	1.50
2002-2003	1,952,575	1,952,575	425,000	805,368	1,230,368	1.59
2001-2002	1,935,095	1,935,095	400,000	836,388	1,236,388	1.57
2000-2001	1,766,855	1,766,855	375,000 (3)	617,931 (4)	992,931	1.78
1999-2000	1,755,184	1,755,184	350,000	176,900	526,900	3.33
1998-1999	1,661,954	1,661,954	330,000	197,025	527,025	3.15
1997-1998	1,553,838	1,553,838	290,000	241,175	531,175	2.93
1996-1997	1,432,376	1,432,376	275,000	261,828	536,828	2.67
1995-1996	1,349,567	1,349,567	275,000	271,969	546,969	2.47

Source: School Board's financial statements

⁽¹⁾ Includes principal and interest on revenue bonds only. See following notes.

⁽²⁾ Note that revenue bonds approved by the public in 1994 were called in 2001. Available cash in the district capital projects fund was used to defease the bonds in September 2000 and pay off the outstanding issues in March of 2001. New bonds were issued in November 2000.

⁽³⁾ Principal was paid on the Series 1994 prior to cash defeasance. No principal was due on the Series 2000 in fiscal year 2001.

⁽⁴⁾ Interest of \$92,737 was paid on the Series 1994 prior to defeasance. The balance of \$525,194 was paid on the Series 2000 Issue.

⁽⁵⁾ Note that the 2000 series was partially refunded in the amount of \$11,400,000 in the 2004 year.

TABLE 17
CALCASIEU PARISH SCHOOL BOARD
CALCASIEU PARISH PROPERTY VALUE AND CONSTRUCTION VALUES
LAST TEN CALENDAR YEARS
(UNAUDITED)

		(1) Taxable		(2)
Year	-	Property Value	<u>C</u>	onstruction
2004	\$	11,823,469,400	\$	96,751,447
2003	\$	11,209,529,500	\$	92,868,720
2002		10,855,788,000		193,619,201
2001		10,602,986,900		82,749,037
2000		10,261,526,100		124,054,995
1999		9,869,435,400		48,602,395
1998		9,654,619,600		60,898,796
1997		9,425,261,700		69,399,937
1996		9,175,288,700		245,989,593
1995		8,129,824,200		69,118,123
1994		8,009,283,400		66,645,173

1. Source: Calcasieu Parish Tax Assessor

2. Source: Parish Planning and Development Office

CALCASIEU PARISH SCHOOL BOARD DEMOGRAPHIC STATISTICS LAST TEN FISCAL YEARS (UNAUDITED)

Fiscal <u>Year</u>	Population (1)	Per Capita Income (1)	Median Age (1)	Public School <u>Enrollment (4)</u>
2004	185,311	\$ 20,154	35	31,440
2003	184,005	22,794	35	31,909
2002	184,700	22,850	34	31,228
2001	183,577	22,701	34	32,261
2000	186,500	22,139	32	32,590
1999	183,400	20,901	33	32,881
1998	179,400	20,901	32	33,534
1997	180,200	20,690	35	33,453
1996	176,100	18,079	33	33,503
1995	172,200	13,656	32	33,905

⁽¹⁾ Census information was obtained from the local Chamber of Commerce. Note that the population and per capita income is for the Southwest La economic area including Calcasieu Parish for 2004.

⁽²⁾ Calcasieu Parish Schools Membership Report - end of school term.

⁽³⁾ Calcasieu Parish School Board Testing Program.

⁽⁴⁾ Louisiana Department of Education Annual Statistical Report 2003-2004 year, the latest available.

TABLE 18

High School <u>Graduates (4)</u>	Average Composite ACT Score (3)	Expenditures Per Student (4)	Pupll/ Teacher <u>Ratio (4)</u>
1,646	20.1	\$ 6,730	14.8
1,768	19.8	6,482	14.7
1,747	20.1	6,115	14.5
1,896	20.0	5,647	14.3
1,963	19.7	5,470	14.9
1,849	20.1	4,920	13.2
1,874	20.0	4,797	13.6
1,764	19.7	4,797	13.6
1,742	19.5	4,487	16.3
1,890	19.1	4,165	17.0

CALCASIEU PARISH SCHOOL BOARD INSURANCE SCHEDULE 2004-2005 (UNAUDITED)

POLICY PERIOD	POLICY NUMBER	COMPANY
7/1/04 - 7/1/05	D35887118	WESCHESTER FIRE
7/1/04 - 7/1/05	RAF102425	AXIS
7/1/04 - 7/1/05	467023618	AMERICAN ALTERNATIVE INS
7/1/04 - 7/1/05	002998477	NAT'L UNION FIRE INS CO
7/1/04 - 7/1/05	467023618	AMERICAN ALTERNATIVE INS
7/1/04 - 7/1/05	01A2UM-000041900-03	AMERICAN ALTERNATIVE
7/12/03-04	170008082860-62	BANKERS INS
7/1/04-05	FBP9532030	HARTFORD STEAMBOILER
6/30/04-05	QT6607844A759TIL04	HARTFORD STEAMBOILER
7/1/04-05	H35-1702293	INS CORP OF HANNOVER
1/15/04-12/31/05	POB751328000	FIDELITY AND DEPOSIT
12/31/04-05	30674337	FIDELITY AND DEPOSIT
8/1/04-05	LA 02	MONUMENTAL LIFE
7/1/04-05	CCP137323410	FIDELITY AND DEPOSIT
7/1/04-05	CCP0012841 09	FIDELITY AND DEPOSIT
PUBLIC OFFICIAL BONDS:		
7/1/04-05	14596978	WESTERN SURETY
7/1/04-05	POB000754005	FIDELITY AND DEPOSIT
7/1/04-05	14596988	WESTERN SURETY
7/1/04-05	CCP004118606	FIDELITY AND DEPOSIT

TABLE 19

COVERAGE		LIMITS	DEDUCTIBLE	PREMIUM
PRIMARY PROPERTY - ALL RISK (N		\$17,500,000	\$250,000	\$420,000
PROPERTY - ALL RISK (NO FLOOD)		17,500,000	2% wind/hail	420,000
GENERAL LIABILITY		4 000 000	050	. i
EDUCATOR LEGAL LIABILITY		1,000,000 1,000,000	250,000	443,000
AUTO LIABILITY		1,000,000	10,000	Included
AOTO ELEDIETT		1,000,000	250,000	included
UMBRELLA		3,000,000	10,000	168,502
		-,0,000	10,000	100,002
FLOOD	500,000 BI	LDG, CONTENTS (EA)	5,000	19,770
BOILER AND MACHINERY		25 000 000	0.500	40.000
BOILER AND MACHINER I		25,000,000	2,500	18,030
COMPUTER POLICY		15,188,565	10,000	31,300
			,000	01,000
EXCESS WORKERS COMP		STATUTORY	300,000	79,180
		•		
BOARD PRESIDENT BOND		25,000	N/A	125
SUPERINTENDENT BOND		25,000	N/A	100
OOI EMMILIADEM OOMO		20,000	IN/A	100
ATHLETIC POLICY		1,000,000	100	260,000
		, .,.		
CRIME POLICY		50,000	N/A	3573
		200		
PUBLIC EMPLOYEE DISHONESTY		225,000	25,000	1,777
FINANCE OFFICERS BONDS	(EACH)	25,000	N/A	250
,	. ,	•		100
				100
COIME DUDI IC EMPLOYEE DISUONE	=otv	4.000.000	40.000	
CRIME-PUBLIC EMPLOYEE DISHONE	=01Y	1,000,000	10,000	2,521

CALCASIEU PARISH SCHOOL BOARD MISCELLANEOUS STATISTICAL DATA JUNE 30, 2005 (UNAUDITED)

Year of incorporation	1841
Form of government	President/School Board
Area of parish	1094.5 square miles
Regular school days	180
Number of schools:	
K-5	32
K-8	2
K-12	2
Junior highs and middle schools (6-8 only)	11
High Schools (9-12 only)	12
Total	59
Enrollment (public school only):	
Pre-School/Pre-Kindergarten	1,529
Kindergarten	2,683
Grades 1-5	12,370
Grades 6-8	7,421
Grades 9-12	8,809
Total	32,812

Number of Classroom Teachers by Experience

Years of Experience	Number of <u>Teachers</u>	% of Total
0-4	415	9.6%
5-9	397	18.4%
10-14	386	17.9%
15-19	327	15.2%
20-24	202	9.4%
25-Over	429	19.9%
Total	2,156	90.4%

Number of Classroom Teachers by Education Degree

Bachelors	1,338
Masters	513
Masters + 30	252
Specialist	48
PHD	5
Total	2,156

Calcasieu Parish School Board Lake Charles, Louisiana

Compliance with Single Audit Act Amendment of 1996 and Other Information For the Year Ended June 30, 2005

Calcasieu Parish School Board

Table of Contents

	Page
Report on Internal Control Over Financial Reporting and on Compliance and Other Matters Based on an Audit of Financial Statements Performed in Accordance With Government Auditing Standards	1-2
Report on Compliance With Requirements Applicable to Each Major Program and on Internal Control Over Compliance in Accordance With OMB Circular A-133	3-4
Schedule of Expenditures of Federal Awards	5-6
Notes to the Schedule of Expenditures of Federal Awards	7
Schedule of Findings and Questioned Costs	8 - 9
Corrective Action Plan for Currentyear Findings and Questioned Costs	10
OTHER INFORMATION	11
Management Letter Items Management Letter Status of Prior Management Letter Items	12-13 14
Independent Accountants' Report on Applying Agreed-upon Procedures	15-17
School Board Prepared Performance & Statistical Data Schedules	18-26

ALLEN, GREEN & WILLIAMSON, LLP

CERTIFIED PUBLIC ACCOUNTANTS P.O. Box 6075 Monroe, LA 71211-6075

2414 Ferrand Street Monroe, LA 71201

Phone: (318) 388-4422 Fax: (318) 388-4664

Tim Green, CPA Margie Williamson, CPA

Diane Ferschoff, CPA

Ernest L. Allen, CPA (Retired) 1963 - 2000

Tolf-free: (888) 741-0205 www.allengreencpa.com

Report on Internal Control Over Financial Reporting and on Compliance and Other Matters Based on an Audit of Financial Statements Performed in Accordance With Government Auditing Standards

Board Members Calcasieu Parish School Board Lake Charles, Louisiana

We have audited the financial statements of the governmental activities, the business-type activities, each major fund, and the aggregate remaining fund information of the Calcasieu Parish School Board, as of and for the year ended June 30, 2005, which collectively, comprise the School Board's basic financial statements and have issued our report thereon dated March 10, 2006 We conducted our audit in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in Government Auditing Standards, issued by the Comptroller General of the United States.

Internal Control Over Financial Reporting

In planning and performing our audit, we considered the School Board's internal control over financial reporting in order to determine our auditing procedures for the purpose of expressing our opinions on the financial statements and not to provide an opinion on the internal control over financial reporting. Our consideration of the internal control over financial reporting would not necessarily disclose all matters in the internal control that might be material weaknesses.

A material weakness is a reportable condition in which the design or operation of one or more of the internal control components does not reduce to a relatively low level the risk that misstatements caused by error or fraud in amounts that would be material in relation to the financial statements being audited may occur and not be detected within a timely period by employees in the normal course of performing their assigned functions. We noted no matters involving the internal control over financial reporting and its operation that we consider to be material weaknesses.

Management Letter Items

We also noted additional matters involving the internal control over financial reporting which we have reported to management of the School Board in a separate letter dated March 10, 2006, included later in this report.

Compliance and Other Matters

As part of obtaining reasonable assurance about whether the School Board's financial statements are free of material misstatement, we performed tests of its compliance with certain provisions of laws, regulations, contracts and grant agreements, noncompliance with which could have a direct and material effect on the determination of financial statement amounts. However, providing an opinion on compliance with those provisions was not an objective of our audit and, accordingly, we do not express such an opinion. The results of our tests disclosed no instances of noncompliance or other matters which are required to be reported under Government Auditing Standards.

This report is intended solely for the information and use of the Board, management, federal awarding agencies, and pass-through entities and is not intended to be and should not be used by anyone other than these specified parties. Although the intended use of these reports may be limited, under Louisiana Revised Statute 24:513 this report is distributed by the Office of the Louisiana Legislative Auditor as a public document.

ALLEN, GREEN & WILLIAMSON, LLP

Monroe, Louisiana March 10, 2006

ALLEN, GREEN & WILLIAMSON, LLP

CERTIFIED PUBLIC ACCOUNTANTS P. O. Box 6075 Monroe, LA 71211-6075

2414 Ferrand Street Monroe, LA 71201 Phone: (318) 388-4422 Fax: (318) 388-4664 Tim Green, CPA

Margie Williamson, CPA

Diane Ferschoff, CPA

Ernest L. Allen, CPA (Retired) 1963 - 2000

Toll-free: (888) 741-0205 www.allengreencpa.com

Report on Compliance With Requirements Applicable to Each Major Program and on Internal Control Over Compliance in Accordance With OMB Circular A-133

Board Members Calcasieu Parish School Board Lake Charles, Louisiana

Compliance

We have audited the compliance of the Calcasieu Parish School Board with the types of compliance requirements described in the U. S. Office of Management and Budget (OMB) Circular A-133 Compliance Supplement that are applicable to each of its major federal programs for the year ended June 30, 2005. The School Board's major federal programs are identified in the summary of auditors' results section of the accompanying schedule of findings and questioned costs. Compliance with the requirements of laws, regulations, contracts and grants applicable to each of its major federal programs is the responsibility of the School Board's management. Our responsibility is to express an opinion on the School Board's compliance based on our audit.

We conducted our audit of compliance in accordance with auditing standards generally accepted in the United States of America; the standards applicable to financial audits contained in Government Auditing Standards, issued by the Comptroller General of the United States; and OMB Circular A-133, Audits of States, Local Governments, and Non-Profit Organizations. Those standards and OMB Circular A-133 require that we plan and perform the audit to obtain reasonable assurance about whether noncompliance with the types of compliance requirements referred to above that could have a direct and material effect on a major federal program occurred. An audit includes examining, on a test basis, evidence about the School Board's compliance with those requirements and performing such other procedures as we considered necessary in the circumstances. We believe that our audit provides a reasonable basis for our opinion. Our audit does not provide a legal determination on the School Board's compliance with those requirements.

In our opinion, the School Board complied, in all material respects, with the requirements referred to above that are applicable to each of its major federal programs for the year ended June 30, 2005. However, the results of our auditing procedures disclosed instances of noncompliance with those requirements, which are required to be reported in accordance with OMB Circular A-133 and which are described in the accompanying schedule of findings and questioned costs as item 05-F1.

Internal Control Over Compliance

The management of the School Board is responsible for establishing and maintaining effective internal control over compliance with requirements of laws, regulations, contracts and grants applicable to federal programs. In planning and performing our audit, we considered the School Board's internal control over compliance with requirements that could have a direct and material effect on a major federal program in order to determine our auditing procedures for the purpose of expressing our opinion on compliance and to test and report on internal control over compliance in accordance with OMB Circular A-133.

We noted a certain matter involving the internal control over compliance and its operation that we consider to be a reportable condition. Reportable conditions involve matters coming to our attention relating to significant deficiencies in the design or operation of the internal control over compliance that, in our judgment, could adversely affect the School Board's ability to administer a major federal program in accordance with the applicable requirements of laws, regulations, contracts and grants.

The reportable condition is described in the accompanying schedule of findings and questioned costs as item 05-F1.

A material weakness is a reportable condition in which the design or operation of one or more of the internal control components does not reduce to a relatively low level the risk that noncompliance with applicable requirements of laws, regulations, contracts and grants caused by error or fraud that would be material in relation to a major federal program being audited may occur and not be detected within a timely period by employees in the normal course of performing their assigned functions. Our consideration of the internal control over compliance would not necessarily disclose all matters in the internal control that might be reportable conditions and, accordingly, would not necessarily disclose all reportable conditions that are also considered to be material weaknesses. However, we believe the reportable condition described above is not a material weakness.

Schedule of Expenditures of Federal Awards

We have audited the financial statements of the governmental activities, the business-type activities, each major fund, and the aggregate remaining fund information of the School Board as of and for the year ended June 30, 2005, and have issued our report thereon dated March 10, 2006. Our audit was performed for the purpose of forming opinions on the financial statements that collectively comprise the School Board's basic financial statements. The accompanying schedule of expenditures of federal awards is presented for purposes of additional analysis as required by OMB Circular A-133 and is not a required part of the financial statements. Such information has been subjected to the auditing procedures applied in the audit of the financial statements and, in our opinion, is fairly stated, in all material respects, in relation to the financial statements taken as a whole.

This report is intended solely for the information and use of the Board, management, federal awarding agencies, and pass-through entities and is not intended to be and should not be used by anyone other than these specified parties. Although the intended use of these reports may be limited, under Louisiana Revised Statute 24:513 this report is distributed by the Office of the Louisiana Legislative Auditor as a public document.

allen, Drien + Williamson, LLP

ALLEN, GREEN & WILLIAMSON, LLP

Monroe, Louisiana March 10, 2006

Calcasieu Parish School Board Schedule of Expenditures of Federal Awards For the Year Ended June 30, 2005

FEDERAL GRANTOR/ PASS-THROUGH GRANTOR/PROGRAM NAME	CFDA Number	Pass-Through Grantor No.	Expenditures
CASH FEDERAL A	WARDS		
United States Department of Agriculture			
Passed Through Louisiana Department of Education:			
School Breakfast Program	10.553	Not applicable	\$1,969,098
National School Lunch Program	10.555	Not applicable	6.217.006
Total United States Department of Agriculture			<u>8,186,104</u>
United States Department of Education			
Passed Through Louisiana Department of Education:			
Adult Education - State Grant Program	84.002	Not available	354,733
Title I Grants to Local Educational Agencies	84.010	03-IASA-10-I,	554,755
	0.1010	02-IASA/0-I-c/o	7,715,591
Special Education:			,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,
Grants to States (Part B)	84.027	02-IB-10-S, 03-IB-10-S,	
,		02-IB-10-S-c/o-003,415,955	6,085,207
Preschool Grants	84.173	02-IP-10-S, 03-IP-10-S,	.,,
		02-IP-10-S-c/o-01, 02-PC-10	206,990
Vocational Education:		•	
Basic Grants to States	84.048	03-VE-10-2B/BG	520,552
Tech-Prep Education	84.243	Not available	139,641
JAVITS Gifted and Talented Students Program	84.206A	Not available	7,550
Fund for the Improvement of Education	84.215K	Not available	106,899
Innovative Education Program Strategies - Title VI	84.298	03-IASA-10-VI,	
		02-IASA-10-VI-c/o	156,534
Title IV (Safe and Drug-Free Schools)	84.186	03-IASA-10-IV,	
		02-IASA-10-IV-c/o	232,654
Title II Part A (Improving Teacher Quality State Grants)	84.367	Not available	1,889,205
Technology Literacy Challenge	84.318X		382,459
21st Century Grant	84.287	Not available	160,027
Teaching American History	84.215X		67,308
Community Technology Center	84.341A	Not available	157,808
Total United States Department of Education			18,183,158
II it d Otata - Daniel and a CII - Ida and I I amen Gameira			
United States Department of Health and Human Services			
Passed Through the Louisiana Department of Education:	02.550	NI-4 !!ab.!a	0.120.000
Temporary Assistance to Needy Families	93.558 93.600	Not available	2,139,069
Headstart Program Total United States Department of Health and Human	93.000	Not available	1,899,094
total Office States Department of realth and Human			4,038,163
United States Department of Corporations for National Community			
Service			
Passed Through the Louisiana Department of Education:			
Learn and Service America-School and Community Based	94.004	Not available	674
Programs		,	
· •			
United States Department of Labor			
Passed Through Calcasieu Parish Police Jury:			
Workforce Investment Act	17.259	Not available	178,358

Calcasieu Parish School Board Schedule of Expenditures of Federal Awards For the Year Ended June 30, 2005

FEDERAL GRANTOR/ PASS-THROUGH GRANTOR/PROGRAM NAME	CFDA Number	Pass-Through Grantor No.	Expenditures
United States Department of Defense Direct Programs Department of The Army ROTC Total Cash Federal Awards	12.UKN	Not available	85,345
United States Department of Agriculture Passed Through the Louisiana Department of Agriculture and Forestry: Food Distribution (Commodities) TOTAL FEDERAL AWARDS	10.550	Not available	584,837 \$ 31,256,639

Calcasieu Parish School Board Notes to the Schedule of Expenditures of Federal Awards For the Year Ended June 30, 2005

NOTE 1 - GENERAL The accompanying Schedule of Expenditures of Federal Awards presents the activity of all federal awards programs of the Calcasieu Parish School Board (the "School Board"). The School Board reporting entity is defined in Note 1 to the School Board's financial statements. Federal awards received directly from federal agencies, as well as federal awards passed through other government agencies, is included on the schedule.

NOTE 2 - BASIS OF ACCOUNTING The accompanying Schedule of Expenditures of Federal Awards is presented using the modified accrual basis of accounting, which is described in Note 1 to the School Board's financial statements.

NOTE 3 - RELATIONSHIP TO FINANCIAL STATEMENTS Federal awards expenditures are reported in the School Board's financial statements as follows:

	Federal Sources
General fund	\$ 85,345
Other governmental:	
Vocational Education Act	520,552
Adult Basic Education	354,733
, IDEA	6,235,697
IASA	9,993,984
WIA	178,358
TANF	2,139,069
Education Improvement Grant	67,308
Community Tech Center	157,808
Technology Grant	522,100
Twenty First Century Grant	160,027
School Food Service	8,770,941
Headstart	1,899,094
Miscellaneous Funds	<u>171,623</u>
Total	\$31,256,639

NOTE 4 - RELATIONSHIP TO FEDERAL FINANCIAL REPORTS Amounts reported in the accompanying schedule agree with the amounts reported in the related federal financial reports except for changes made to reflect amounts in accordance with accounting principles generally accepted in the United States of America.

NOTE 5 - MATCHING REVENUES For those funds that have matching revenues and state funding, federal expenditures were determined by deducting matching revenues from total expenditures.

NOTE 6 - NONCASH PROGRAMS The commodities received, which are noncash revenues, are valued using prices provided by the United States Department of Agriculture.

Caicasieu Parish School Board Schedule of Findings and Questioned Costs For the Year Ended June 30, 2005

PART I - Summary of the Auditors' Results

Financial Statement Audit

- i. The type of audit report issued was unqualified.
- ii. There were no reportable conditions required to be disclosed by Government Auditing Standards issued by the Comptroller General of the United States.
- iii. There were no instances of noncompliance considered material, as defined by the Government Auditing Standards, to the financial statements.

Audit of Federal Awards

- iv. There was one reportable condition required to be disclosed by OMB Circular A-133. The reportable condition was not considered to be a material weakness.
- v. The type of report the auditor issued on compliance of major federal awards was unqualified.
- vi. The audit disclosed one audit finding which the auditor is required to report under OMB Circular A-133, Section .510(a).
- vii. The major federal programs are:

CFDA#	CFDA Title
93.558	Temporary Assistance for Needy Families
93.600	Headstart
Special Educa	tion Cluster
84.027	State Grants - Part B
84.173	Preschool Grants

viii. The dollar threshold used to distinguish between Type A and Type B programs as defined in OMB Circular A-133, Section .520(b) was \$937,699.

ix. The auditee does qualify as a low-risk auditee under OMB Circular A-133, Section .530.

Calcasieu Parish School Board Schedule of Findings and Questioned Costs For the Year Ended June 30, 2005

PART III - Findings and questioned costs for federal awards which are required to be reported under OMB Circular No. A-133 Section .510(a):

Reference # and title:

05-F1

Annual Reporting

Entity-wide or program/department specific: This finding is program-specific.

FEDERAL GRANTOR/	CFDA	
PASS-THROUGH GRANTOR/PROGRAM NAME	<u>Number</u>	Award Year
United States Department of Education		
Special Education (IDEA B)	84.027	2005

Criteria or specific requirement: In order to continue to receive funds to provide services for children with disabilities, 34 CFR 300.751 states that an annual report of children served must be filed with the State who then has until February to file a report with the federal government. This report shows the number of children with disabilities receiving special education and related services on December 1 of that school year (Lancer Report). The required information on the Lancer Report is the disability category, the age and birth date, and the date of the last IEP for each child receiving special education services.

Also, the School Board is required to file a completion report with the Louisiana Department of Education within three months after the grant closes.

Condition found: In testing of the accuracy of the information on the Lancer Report, the following was noted:

- •One student's birth date on the Lancer Report did not agree to the birth date on the IEP in the student's file.
- •One student's IEP date submitted on the Lancer report did not agree to the IEP date in the student's file.

The completion report submitted to the Louisiana Department of Education was due December 31, 2004 and was not filed until July 2005.

Possible asserted effect (cause and effect):

Cause: The information submitted on the Lancer Report in the two instances noted above did not agree with the information in the student's file. The cause of the late filing of the completion report is unknown.

Effect: The information noted above does not agree with the Lancer Report. The completion report was not filed timely.

Recommendations to prevent future occurrences: The School Board should establish procedures to verify that the students' files agree to the information submitted in the Lancer Report and completion reports are filed timely.

Calcasieu Parish School Board Corrective Action Plan for Current Year Findings and Questioned Costs For the Year Ended June 30, 2005

Reference # and title:

05-F1

Annual Reporting

Entity-wide or program/department specific: This finding is program-specific.

FEDERAL GRANTOR/	CFDA	
PASS-THROUGH GRANTOR/PROGRAM NAME	Number	Award Year
United States Department of Education		
Special Education (IDEA B)	84.027	2004

Criteria or specific requirement: In order to continue to receive funds to provide services for children with disabilities, 34 CFR 300.751 states that an annual report of children served must be filed with the State who then has until February to file a report with the federal government. This report shows the number of children with disabilities receiving special education and related services on December 1 of that school year (Lancer Report). The required information on the Lancer Report is the disability category, the age and birth date, and the date of the last IEP for each child receiving special education services.

Also, the School Board is required to file a completion report with the Louisiana Department of Education within three months after the grant closes.

Condition found: In testing of the accuracy of the information on the Lancer Report, the following was noted:

- •One student's birth date on the Lancer Report did not agree to the birth date on the IEP in the student's file.
- •One student's IEP date submitted on the Lancer report did not agree to the IEP date in the student's file.

The completion report submitted to the Louisiana Department of Education was due December 31, 2004 and was not filed until July 2005.

Corrective action planned: The School Board will establish procedures to insure that students' files agree to information submitted to the State electronically. Since the Lancer report is no longer the required method of delivering all I.D.E.A. required student information to the State, the School Board will adapt its reporting system to the new mandated delivery system that requires nearly 100 data fields on every student. These data elements will be entered into the system after being compared to student files. All reports, including project closeout reports, will be filed within timelines allowed by the State.

Person responsible for corrective action:

Wayne Savoy, Superintendent Calcasieu Parish School Board 1724 Kirkman Street Lake Charles, LA 70601 (337-491-1600)

Anticipated completion date: Immediately.

Calcasieu Parish School Board

Other Information

ALLEN, GREEN & WILLIAMSON, LLP

CERTIFIED PUBLIC ACCOUNTANTS
P. O. Box 6075
Monroe, LA 71211-6075

2414 Ferrand Street Phone: (318) 388-4422
Monroe, LA 71201 Fax: (318) 388-4664

Toll-free: (888) 741-0205 www.allengreencpa.com Tim Green, CPA

Margie Williamson, CPA

Diane Ferschoff, CPA

Ernest L, Allen, CPA (Retired) 1963 - 2000

Management Letter

Board Members Calcasieu Parish School Board Lake Charles, Louisiana

In planning and performing our audit of the financial statements of the governmental activities, the business-type activities, each major fund, and the aggregate remaining fund information of the Calcasieu Parish School Board for the year ended June 30, 2005, which collectively comprise the School Board's basic financial statements, we considered the School Board's internal control to plan our auditing procedures for the purpose of expressing our opinions on the financial statements and not to provide assurance on the internal control.

However, during our audit, we noted certain matters involving the internal control and other operational matters that are presented for your consideration. This letter does not affect our report dated March 10, 2006, on the financial statements of the School Board. We will review the status of these comments during our next audit engagement. Our comments and recommendations, all of which have been discussed with appropriate members of management, are intended to improve the internal control or result in other operating efficiencies. We will be pleased to discuss these comments in further detail at your convenience, to perform any additional study of these matters, or to assist you in implementing these recommendations. Our comments and management's responses are summarized as follows:

05-M1 Student Activity Funds

<u>Comment</u>: The internal audit department of the school board tested various schools during the year. There were several exceptions noted during the testing of 21 schools. The following exceptions were noted:

- 4 schools had inadequate receipts to agree with deposits
- 6 schools had deposits not made timely.
- 4 schools did not follow the procurement policy set by the Board
- 3 schools did not follow the capital asset policy set by the Board
- 6 schools did not follow the cell phone policy set by the Board
- 13 schools did not follow the travel policy set by the Board
- 2 schools had related party transactions
- 9 schools had inadequate purchase orders and purchase approvals
- 10 schools had inadequate supporting documentation for vendor disbursements

Recommendation: The School Board appears to have set proper procedures and policies; however, the School Board should discuss common problems with principals and stress to them the importance of following School Board policy.

Management's response: Principals and school bookkeepers will continue to be trained to adhere to all school activity fund policies and procedures. The School Board internal auditing department will continue to perform school audits according to planned schedules with findings reported to the school administration, central administration, and School Board as necessary. The internal auditing department will also continue to be available for advising school administrators and bookkeepers of proper procedures on a daily basis.

05-M2 Accounts Payable Procedures

<u>Comment</u>: In testing of accounts payable, we noted that new vendors are sometimes added to the system without a formal approval process by the purchasing department.

<u>Recommendation</u>: Procedures should be established to ensure that new vendors added to the system are supported by approval of the purchasing department.

Management's response: Procedures will be drafted to outline the exact process involved in adding a new vendor to the Calcasieu Parish School Board purchasing and payable data base. These procedures will include a form initiated by the Accounts Payable Department with actual entry of the new vendor completed by the Purchasing Department and authorized by the Supervisor of Purchasing. The forms will be maintained for future reference.

05-M3 Budget for School Food Service

Comment: According to R.S. 39:1311, Budgetary Authority and Control, "the chief executive or administrative officer for a political subdivision shall advise the governing authority in writing when total actual expenditures and other uses plus projected expenditures and other uses for the remainder of the year, within a fund, are exceeding the total budgeted expenditures and other uses by five percent or more." Actual expenditures for the school food service fund exceeded the final budgeted expenditures by more than five percent.

<u>Recommendation</u>: Budgets should be amended during the year when it is anticipated that actual expenditures will exceed budgeted expenditures by more than the 5% allowed by law.

Management's response: The Calcasieu Parish School Board was informed numerous times through the fiscal year that the School Food Service Fund would operate at a deficit for the year and that actual expenditures would exceed projected expenditures. However, the finance staff was anticipating that the budget variance would be less than the 5% allowed. It was only after the posting of accrued payrolls and commodity expenses after year-end that the budget variance exceeded allowed thresholds. Those entries were greater than anticipated. The finance staff will monitor budget to actual comparisons in all budgeted funds on a monthly basis in the future and will amend budgets as necessary to assure that budget variances are as small as possible.

Included immediately following this letter is a Status of Prior Management Letter Items. This information has not been audited by Allen, Green & Williamson, LLP, and no opinion is expressed. However, we did follow-up on prior management letter items and performed procedures to assess the reasonableness of the Status of Prior Management Letter Items prepared by Management, and we would report, as a current-year management letter item when Allen, Green & Williamson, LLP, concludes that the Status of Prior Management Letter Items materially misrepresents the status of any prior management letter item.

Our audit procedures are designed primarily to enable us to form opinions on the financial statements and, therefore, may not reveal all weaknesses in policies and procedures that may exist.

This report is intended solely for the information and use of the Board, management, federal awarding agencies, and pass-through entities and is not intended to be and should not be used by anyone other than these specified parties. Although the intended use of this letter may be limited, under Louisiana Revised Statute 24:513, this report is distributed by the Legislative Auditor as a public document.

allen, Druen + Williamson, LLP

Monroe, Louisiana March 10, 2006

Calcasieu Parish School Board Status of Prior Management Letter Items June 30, 2005

04-M1 Depreciation Schedule

Condition: With the implementation of GASB 34, "Basic Financial Statements – Management's Discussion and Analysis – for State and Local Governments" the School Board prepares the financial statements on the full accrual basis along with financial statements on the modified accrual basis. The preparation of financial statements on the full accrual basis requires that capital assets net of accumulated depreciation must be recorded. This information is taken from the depreciation schedule and must be available in a timely manner to ensure that the audit report is filed with the Legislative Auditor's office within the six months required. The depreciation information was not provided to the accounting department until mid December.

Corrective action taken: All steps necessary to provide updated fixed asset data including depreciation figures will be taken immediately to insure that good data will be available soon after fiscal year end. Coordination efforts will take place between all departments involved including fixed assets, accounting, and data processing to outline responsibilities and timelines for the June 30 fiscal year end.

ALLEN, GREEN & WILLIAMSON, LLP

Monroe, LA 71201

CERTIFIED PUBLIC ACCOUNTANTS P. O. Box 6075 Monroe, LA 71211-6075

Phone: (318) 388-4422 Fax: (318) 388-4664 Margie Williamson, CPA

Diane Ferschoff, CPA

Tim Green, CPA

Ernest L. Allen, CPA (Retired) 1963 - 2000

Toll-free: (888) 741-0205 www.aliengreencpa.com

INDEPENDENT ACCOUNTANTS' REPORT ON APPLYING AGREED-UPON PROCEDURES

Board Members Calcasieu Parish School Board Lake Charles, Louisiana

We have performed the procedures included in the Louisiana Governmental Audit Guide and enumerated below, which were agreed to by the management of the Calcasieu Parish School Board, and the Legislative Auditor, State of Louisiana, solely to assist users in evaluating management's assertions about the performance and statistical data accompanying the annual financial statements of the School Board and to determine whether the specified schedules (prepared by management and included later in this report) are free of obvious errors and omissions as provided by the Board of Elementary and Secondary Education (BESE). This agreed-upon procedures engagement was performed in accordance with standards established by the American Institute of Certified Public Accountants and applicable standards of Government Auditing Standards. The sufficiency of these procedures is solely the responsibility of the specified users of the reports. Consequently, we make no representation regarding the sufficiency of the procedures described below either for the purpose for which this report has been requested or for any other purpose.

Our procedures and findings relate to the accompanying schedules of supplemental information and are as follows:

General Fund Instructional and Support Expenditures and Certain Local Revenue Sources (Schedule 1)

- We selected a random sample of 25 transactions and reviewed supporting documentation to determine if the sampled expenditures/revenues are classified correctly and are reported in the proper amounts for each of the following amounts reported on the schedule:
- Total General Fund Instructional Expenditures,
- Total General Fund Equipment Expenditures,
- Total Local Taxation Revenue,
- Total Local Earnings on Investment in Real Property,
- Total State Revenue in Lieu of Taxes,
- Nonpublic Textbook Revenue, and
- Nonpublic Transportation Revenue.

Comment: No exceptions were found as a result of applying agreed-upon procedures.

Education Levels of Public School Staff (Schedule 2)

We reconciled the total number of full-time classroom teachers per the schedule "Experience of Public Principals and Full-time Classroom Teachers" (Schedule 4) to the combined total number of full-time classroom teachers per this schedule and to school board supporting payroll records as of October 1.

Comment: No exceptions were found as a result of applying agreed-upon procedures.

3. We reconciled the combined total of principals and assistant principals per the schedule "Experience of Public Principals and Full-time Classroom Teachers" (Schedule 4) to the combined total of principals and assistant principals per this schedule.

Comment: No exceptions were found as a result of applying agreed-upon procedures.

4. We obtained a list of full-time teachers, principals, and assistant principals by classification as of October 1 and as reported on the schedule. We traced a random sample of 25 teachers to the individual's personnel file and determine if the individual's education level was properly classified on the schedule.

Comment: No exceptions were found as a result of applying agreed-upon procedures.

Number and Type of Public Schools (Schedule 3)

 We obtained a list of schools by type as reported on the schedule. We compared the list to the schools and grade levels as reported on the Title I Grants to Local Educational Agencies (CFDA 84.010) application and/or the National School Lunch Program (CFDA 10.555)

Comment: No exceptions were found as a result of applying agreed-upon procedures.

Experience of Public Principals and Full-time Classroom Teachers (Schedule 4)

6. We obtained a list of full-time teachers, principals, and assistant principals by classification as of October 1 and as reported on the schedule and traced the same sample used in procedure 4 to the individual's personnel file and determined if the individual's experience was properly classified on the schedule.

Comment: There were five exceptions in which the experience lever per Schedule 4 did not agree with the personnel file.

Management's Response: The Calcasieu Parish School Board continues to make every attempt to assure that data on the personnel/payroll data base agrees with personnel files. The personnel department has continuously checked experience fields on the personnel data base to verified experience in personnel files and payroll records. Since the fields used to report years of experience for PEP are not directly tied to payroll, they are maintained by the personnel department strictly for State reporting. As discrepancies have been found, experience fields have been updated on the personnel system to accurately reflect years of experience for PEP reporting purposes.

Public Staff Data (Schedule 5)

7. We obtained a list of all classroom teachers including their base salary, extra compensation, and ROTC or rehired retiree status as well as full-time equivalent as reported on the schedule and traced a random sample of 25 teachers to the individual's personnel file and determined if the individual's salary, extra compensation, and full-time equivalents were properly included on the schedule.

Comment: No exceptions were found as a result of applying agreed-upon procedures.

We recalculated the average salaries and full-time equivalents reported in the schedule.

Comment: No exceptions were found as a result of applying agreed-upon procedures.

Class Size Characteristics (Schedule 6)

9. We obtained a list of classes by school, school type, and class size as reported on the schedule and reconciled school type classifications to Schedule 3 data, as obtained in procedure 5. We then traced a random sample of 10 classes to the October 1 roll books for those classes and determined if the class was properly classified on the schedule.

Comment: No exceptions were found as a result of applying agreed-upon procedures.

Louisiana Educational Assessment Program (LEAP) for the 21st century (Schedule 7)

10. We obtained test scores as provided by the testing authority and reconciled scores as reported by the testing authority to scores reported in the schedule by the School Board.

Comment: No exceptions were found as a result of applying agreed-upon procedures.

The Graduation Exit Exam for the 21st Century (Schedule 8)

11. We obtained test scores as provided by the testing authority and reconciled scores as reported by the testing authority to scores reported in the schedule by the School Board.

Comment: No exceptions were found as a result of applying agreed-upon procedures.

The Iowa Tests(Schedule 9)

12. We obtained test scores as provided by the testing authority and reconciled scores as reported by the testing authority to scores reported in the schedule by the School Board.

Comment: No exceptions were found as a result of applying agreed-upon procedures.

We were not engaged to, and did not conduct an audit, the objective of which would be the expression of an opinion on the performance and statistical data. Accordingly, we do not express such an opinion. Had we performed additional procedures, other matters might have come to our attention that would have been reported to you.

This report is intended solely for the use of management of the Calcasieu Parish School Board, the Louisiana Department of Education, the Louisiana Legislature, and the Legislative Auditor, State of Louisiana, and should not be used by those who have not agreed to the procedures and taken responsibility for the sufficiency of the procedures for their purposes. Under Louisiana Revised Statute 24:513, this report is distributed by the Legislative Auditor as a public document.

allen, Breen & Williamson, LLP
ALLEN, GREEN & WILLIAMSON, LLP

Monroe, Louisiana March 10, 2006

Schedule 1

CALCASIEU PARISH SCHOOL BOARD Lake Charles, Louisiana

General Fund instructional and Support Expenditures and Certain Local Revenue Sources For the Year Ended June 30, 2005

General Fund Instructional and Equipment Expenditures General Fund Instructional Expenditures:				
Teacher and Student Interaction Activities:				
Classroom Teacher Salaries	\$	82,522,353		
Other Instructional Staff Activities	\$	10,446,295		
Employee Benefits	\$	26,181,140		
Purchased Professional and Technical Services	\$	206,761		
Instructional Materials and Supplies	\$	4,177,034		
Instructional Equipment	\$	607,143		
Total Teacher and Student Interaction Activities			\$	124,140,728
Other Instructional Activities			\$	397,973
Pupil Support Activities	\$	8,758,422		
Less: Equipment for Pupil Support Activities	\$	(13,937)		
Net Pupil Support Activities			\$	8,744,485
instructional Staff Services	\$	10,309,358		
Less: Equipment for Instructional Staff Services	\$	(211,823)		
Net instructional Staff Services			\$	10,097,533
Total General Fund Instructional Expenditures			\$	143,380,717
Total General Fund Equipment Expenditures			\$	2,760,625
Certain Local Revenue Sources				
Local Taxation Revenue:				
Constitutional Ad Valorem Taxes			\$	5,206,687
Renewable Ad Valorem Tax			\$	12,375,458
Debt Service Ad Valorem Tax			\$	20,780,093
Up to 1% of Collections by the Sheriff on Taxes Other than School Taxes			\$	1,084,611
Sales and Use Taxes			\$	72,382,027
Total Local Taxation Revenue			\$	111,828,876
Local Earnings on Investment in Real Property:				
Earnings from 16th Section Property			\$	64,864
Earnings from Other Real Property			\$	· -
Total Local Earnings on Investment in Real Property			<u> </u>	64,864
State Revenue in Lieu of Taxes:				
Revenue Sharing - Constitutional Tax			\$	980,613
Revenue Sharing - Other Taxes			\$	-
Revenue Sharing - Excess Portion			\$	-
Other Revenue in Lieu of Taxes			\$	
Total State Revenue in Lieu of Taxes		:	\$	980,613
Nonpublic Textbook Revenue			\$	85,585
Nonpublic Transportation Revenue		:	\$	42,402
recipolitic recipionistri reci		:	¥	42,402

Schedule 2

CALCASIEU PARISH SCHOOL BOARD Lake Charles, Louisiana

Education Levels of Public School Staff As of October 1, 2004

	Full-time Classroom Teachers				Principals & Assistant Principals				
	Certificated		Uncertificated		Certifi	icated	Uncertificated		
Category	Number	Percent	Number	Percent	Number	Percent	Number	Percent	
Less than a Bachelor's Degree	12	0.56%	0	0.00%	0	0.00%	0		
Bachelor's Degree	1367	63.76%	77	97.47%	1	0.85%	0	0.00%	
Master's Degree	478	22.29%	2	2.53%	42	35.59%	0	0.00%	
Master's Degree + 30	244	11.38%	Q	0.00%	55	46.61%	O	0.00%	
Specialist in Education	39	1.82%	. 0	0.00%	19	16.10%	0	0.00%	
Ph. D. or Ed. D.	4	0.19%	0	0.00%	1	0.85%	0	0.00%	
Total	2144	100%	79	100%	118	100%	0	0%	

Number and Type of Public Schools For the Year Ended June 30, 2005

Туре	Number
Elementary	34
Middle/Jr. High	11
Secondary	11
Combination	2
Total	58

Note: Schools opened or closed during the fiscal year are included in this schedule.

Schedule 4

CALCASIEU PARISH SCHOOL BOARD Lake Charles, Louisiana

Experience of Public Principals and Full-time Classroom Teachers As of October 1, 2004

	0-1 Yr.	2-3 Yrs.	4-10 Yrs.	11-14 Yrs.	15-19 Yrs.	20-24 Уль.	25+ Yrs.	Total
Assistant Principals	0	0	8	6	9	6	31	60
Principals	0	0	0	3	6	5	44	58
Classroom Teachers	210	223	591	280	268	184	467	2223
Total	210	223	599	289	283	195	542	2341

Public School Staff Data For the Year Ended June 30, 2005

	All Classroom Teachers	Classroom Teachers Excluding ROTC and Rehired Retirees
Average Classroom Teachers' Salary Including Extra Compensation	\$38,384.24	\$38,220.88
Average Classroom Teachers' Salary Excluding Extra Compensation	\$37,462.05	\$37,312.86
Number of Teacher Full-time Equivalents (FTEs) used in Computation of Average Salaries	2250	2200

Note: Figures reported include all sources of funding (i.e., federal, state, and local) but exclude employee benefits. Generally, retired teachers rehired to teach receive less compensation than non-retired teachers and ROTC teachers receive more compensation because of a federal supplement. Therefore, these teachers are excluded from the computation in the last column. This schedule excludes day-to-day substitutes and temporary employees.

Class Size Characteristics As of October 1, 2004

	Class Size Range								
School Type	1 - 20		21 - 26		27 - 33		34	+	
	Percent	Number	Percent	Number	Percent	Number	Percent	Number	
Elementary	42.4%	1822	54,9%	2357	2.7%	118	0.0%	C	
Elementary Activity Classes	41.2%	158	51.5%	198	6.0%	23	1.3%	5	
Middle/Jr. High	33.6%	480	43.0%	616	23,4%	334	0.0%	C	
Middle/Jr. High Activity Classes	15.1%	33	22.5%	49	37.6%	82	24.8%	54	
High	48.9%	1191	31.7%	773	19,4%	472	0.0%	0	
High Activity Classes	87.1%	806	5.6%	52	3.8%	35	3.5%	32	
Combination	85.1%	433	13.4%	68	1.5%	8	0.0%	. 0	
Combination Activity Classes	93.4%	128	6.6%	9	0.0%	0	0.0%	0	

Note: The Board of Elementary and Secondary Education has set specific limits on the maximum size of classes at various grade levels. The maximum enrollment in grades K-3 is 26 students and maximum enrollment in grades 4-12 is 33 students. These limits do not apply to activity classes such as physical education, chorus, band, and other classes without maximum enrollment standards. Therefore, these classes are included only as separate line items.

Louisiana Educational Assessment Program (LEAP) for the 21st Century For the Year Ended June 30, 2005

District Achievement Level Results Students		Eı	ngiish Lar	iguage A	ris	Mathematics						
	2005		2004		2003		2005		2004		2003	
	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent
Grade 4												
Advanced	88	3.3%	89	3.3%	36	1.4%	76	0.02834	54	2.0%	77	3.2%
Mastery	629	23.4%	623	23,4%	421	17.3%	490	0.1827	467	17.5%	408	16.8%
Basic	1287	47.2%	1158	43.5%	1248	51.4%	1286	0.47949	1154	43.3%	1193	49,1%
Approaching Basic	479	17.8%	502	18.8%	533	22.0%	503	0.18755	\$68	21.3%	486	20.0%
Unsatisfactory	221	8.2%	293	11.0%	191	7.9%	327	0.12192	421	15.8%	265	10.9%
Total	2684	100%	2665	100%	2428	100%	2682	100%	2664	100%	2428	100%

District Achievement Level			Scle	nce		Social Studies						
Results Students	2005		2004		2003		2005		2004		2003	
	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent
Grade 4	I —											
Advanced	140	5.2%	44	1.7%	75	3.1%	29	1.1%	35	1.3%	44	1.8%
Mastery	463	17.3%	424	15.9%	399	18.4%	327	12.2%	492	18.5%	416	17.1%
Basic	1390	51.8%	1390	52.2%	1111	45.8%	1561	58.2%	1400	52.6%	1318	54.3%
Approaching Basic	576	21.5%	639	24.0%	686	28.3%	541	20.2%	463	17.4%	481	19.8%
Unsatefactory	112	4.2%	167	6.3%	158	6.4%	223	8.3%	274	10.3%	168	6.9%
Total	2681	100%	2664	100%	2427	100%	2681	100%	2684	100%	2427	100%

District Achievement Level Results Students	<u> </u>	E	nglish Ler	iguage A	rts	Mathematics						
	2005		2004		2003		2005		2004		2003	
	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent
Grade 8												
Advanced	10	0.4%	10	0.4%	22	1.0%	63	2.5%	75	3.0%	97	4.2%
Mastery	314	12.9%	196	8.2%	353	18.1%	154	6.2%	190	7.6%	150	6.5%
Basic	1068	43.9%	986	41.1%	1016	46.4%	1276	51.0%	1276	51.2%	1165	50.4%
Approaching Basic	753	31.0%	864	36.0%	634	29.0%	529	21.2%	477	19,1%	455	19.7%
Unsatisfactory	288	11.8%	343	14.3%	164	7.5%	478	19,1%	474	19.0%	443	19.2%
Total	2431	100%	2399	100%	2189	100%	2500	100%	2492	100%	2310	100%

District Achievement Level	L		Scle	ence		Social Studies						
Results	2005		2004		2003		2005		2004		2003	
Students	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent
Grade 8												
Advanced	23	1.0%	21	0.9%	14	0.6%	12	0.5%	15	0.6%	5	0.2%
Mastery	406	16.9%	394	16.7%	330	15.2%	343	14.3%	239	10.1%	213	9.8%
Basic	966	40.2%	907	38.4%	914	42.1%	1183	49.3%	1153	48,9%	1070	49.3%
Approaching Basic	679	28.3%	612	25.9%	638	29.4%	489	20.4%	579	24.5%	569	26.2%
Unsatisfactory	328	13.7%	428	18.1%	273	12.6%	371	15.5%	374	15,8%	312	14.4%
Total	2402	100%	2362	100%	2169	100%	2398	100%	2360	100%	2169	100%

The Graduation Exit Exam for the 21st Century For the Year Ended June 30, 2005

District Achievement Level Results Students		Er	ıgilsh Lar	guage A	rts	Mathematics						
	2005		2004		2003		2005		2004		20	03
	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent
Grade 10												
Advanced	23	1.2%	43	2.0%	14	0.7%	207	10.4%	232	10.7%	220	9.7%
Mastery	392	19.6%	451	21.4%	280	13.0%	402	20.1%	382	17.5%	369	16.3%
Basic	1007	50.4%	906	42.9%	936	43.6%	820	41.0%	841	38.6%	791	35.0%
Approaching Basic	413	20.7%	417	19.7%	492	22.9%	241	12.1%	297	13.6%	356	15.7%
Unsatisfactory	165	8.3%	295	14.0%	426	19.8%	328	16.4%	426	19.6%	527	23.3%
Total	2000	100.0%	2112	100.0%	2148	100.0%	1998	100.0%	2178	100.0%	2263	100.0%

District Achievement Level Results			Scie	nce		Social Studies						
	2005		2004		2003		2005		2004		20	03
Students	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent
Grade 11												
Advanced	95	5.2%	61	3.3%	33	1.7%	19	1.0%	15	0.8%	30	1.5%
Mastery	336	18.3%	356	19.3%	296	15.1%	208	11.3%	266	14.4%	293	14.9%
Basic	769	42.0%	786	42.7%	898	45.7%	1030	56.2%	1034	58.2%	1035	52.8%
Approaching Basic	425	23.2%	422	22.9%	462	23.5%	388	21.2%	343	18.6%	376	19.2%
Unsatisfactory	207	11.3%	217	11.8%	276	14.0%	188	10.3%	183	9.9%	228	11.6%
Total	1832	100.0%	1842	100.0%	1965	100.0%	1833	100.0%	1841	100.0%	1962	100.0%

The IOWA Tests
For the Year Ended June 30, 2005

		Composite					
	2005	2004	2003				
Test of Basic Skills (ITBS)			i				
Grade 3	65	63	61				
Grade 5	68	65	64				
Grade 6	52	50	50				
Grade 7	55	55	54				
Tests of Educational Development (ITED)							
Grade 9	51	51	50				

Scores are reported by National Percentile Rank. A student's National Percentile Rank shows the student's relative position or rank as compared to a large, representative sample of students in the same grade from the entire nation. A student with a score of 72 indicates that the student scored the same of better than 72 percent of the students in the norm group.